

ადამიანის უფლებათა შესახებ საქართველოს 2019 წლის ანგარიში

მიმოხილვა

კონსტიტუცია ითვალისწინებს აღმასრულებელ შტოს, რომელიც ანგარიშს აბარებს პრემიერ-მინისტრს; ითვალისწინებს ერთპალატიან პარლამენტს, აგრეთვე განცალკევებულ სასამართლოს. მთავრობა ანგარიშვალდებულია პარლამენტის წინაშე. პრეზიდენტი სახელმწიფოს მეთაური და უმაღლესი მთავარსარდალია. კონსტიტუციის თანახმად, რომელიც 2018 წლის დეკემბერში ამოქმედდა, მომავალ პრეზიდენტებს საყოველთაო კენჭისყრით არ აირჩევენ. ევროპის უშიშროებისა და თანამშრომლობის ორგანიზაციის (ეუთო) დამკვირვებლებმა 2018 წლის ოქტომბრის საპრეზიდენტო არჩევნების პირველი ტური აღწერეს, როგორც კონკურენტული და პროფესიულად ჩატარებული, მაგრამ გამოთქვეს წუხილიც, მათ შორის არათანაბარი საარჩევნო გარემოს, ამომრჩევლის დაშინებისა და ანგარიშსწორების შიშის გამო. ეუთოს დამკვირვებლებმა ეს წუხილი 2018 წლის ნოემბერში, არჩევნების მეორე ტურის შემდეგაც გაიმეორეს და აღნიშნეს, რომ „კანდიდატებმა კამპანია თავისუფალ გარემოში ჩაატარეს, მაგრამ ერთ მხარეს შეუსაბამო უპირატესობა ჰქონდა, ხოლო ორივე მხარის კამპანიათა ნეგატიურმა შინაარსმა პროცესს ჩრდილი მიაყენა.“ ეუთოს დამკვირვებლებმა 2016 წლის საპარლამენტო არჩევნებსაც უწოდეს კონკურენტული და ჩატარებული იმგვარად, რომ კანდიდატებისა და ამომრჩევლის უფლებები დაცული ყოფილიყო, მაგრამ აღნიშნეს, რომ საარჩევნო გარემოზე იმოქმედა ბრალდებებმა კამპანიის კანონდარღვევით წარმართვის შესახებ და ძალადობის შემთხვევებმა. მათ აღნიშნეს, რომ საარჩევნო კომისიები და სასამართლოები ხშირად უგულვებელყოფდნენ გამჭვირვალობის პრინციპს და საჩივრის დროული განხილვის უფლებას პირველ და მეორე ტურებს შორის, რამაც საარჩევნო ადმინისტრაციის მიმართ ნდობა შეასუსტა.

კანონისა და სამოგადოებრივი წესრიგის დაცვაზე უმთავრესი პასუხისმგებლობა საქართველოს შინაგან საქმეთა სამინისტროსა და სახელმწიფო უშიშროების სამსახურს (სუს) აკისრიათ. სამინისტრო უმთავრესი სამართალდამცველი უწყებაა. მის დაქვემდებარებაშია ეროვნული პოლიცია, სასაზღვრო პოლიცია და საქართველოს სანაპირო დაცვა. სუს შიდა სადაზვერვო სამსახურია და მისი პასუხისმგებლობის სფეროში შედის კონტრდაზვერვა, კონტრტერორიზმი და ანტიკორუფციული ძალისხმევა. არსებობდა ნიშნები, რომ დროდადრო სამოქალაქო ხელისუფლება შიდა უსაფრთხოების ძალებზე ეფექტურ კონტროლს ვერ ახორციელებდა.

ადამიანის უფლებათა მნიშვნელოვან საკითხებს შორის იყო: სიცოცხლის უკანონო და თვითნებური მოსპობა რუსი და დე-ფაქტო ხელისუფლებათა მიერ რუსეთის მიერ ოკუპირებულ საქართველოს რეგიონებში; აფხაზეთისა და სამხრეთ ოსეთში, მათ შორის უკანონო და თვითნებური მკვლელობა აფხაზეთში; თვითნებური დაკავებები რუსი და დე-ფაქტო ხელისუფლებათა მიერ; მნიშვნელოვანი პრობლემა იყო სასამართლოს დამოუკიდებლობა და პოლიტიკურად მოგვირეებულად მიჩნეული გამოძიებები და სისხლის სამართლებრივი დევნა; პირად სივრცეში უკანონო ჩარევა; ჟურნალისტების წინააღმდეგ შეუსაბამო პოლიციური ძალის გამოყენება; მნიშვნელოვანი ხელშეშლა მშვიდობიანი შეკრების უფლების განხორციელებაში, მათ შორის შეუსაბამო პოლიციური ძალის გამოყენება საპროტესტო დემონსტრაციის მონაწილეების წინააღმდეგ; აგრეთვე დანაშაული, რომელიც მოიცავდა ძალადობასა და მუქარას ლესბოსელი, გეი, ბისექსუალი, ტრანსგენდერი და ინტერსექსუალი (ლგბტი) პირების მიმართ.

მთავრობამ გადადგა ნაბიჯები ადამიანის უფლებათა დარღვევის მოგვირეოთი შემთხვევის გამოსაძიებლად, მაგრამ პრობლემები რჩებოდა, მათ შორის, არავინ აგო პასუხი 20-21 ივნისის საპროტესტო გამოსვლებისა და ჟურნალისტებისა და დემონსტრანტების წინააღმდეგ შეუსაბამო პოლიციური ძალის გამოყენებისათვის, აგრეთვე 2017 წელს ამერბაიჯანელი ჟურნალისტისა და აქტივისტის, აფგან მუხთარლის საქართველოში გატაცებისა და ამერბაიჯანისათვის გადაცემისათვის.

რუსეთის მიერ ოკუპირებული რეგიონების, აფხაზეთისა და სამხრეთი ოსეთის დე-ფაქტო მთავრობები ცენტრალური ხელისუფლების კონგრუილის მიღმა რჩებოდნენ. რუსეთი განაგრძობდა მათ მხარდაჭერას. ცეცხლის შეწყვეტის 2008 წლის შეთანხმება ძალაში რჩებოდა. რუსი მესამღვრეები ბლუდავდნენ ადგილობრივი მოსახლეობის გადაადგილებას. სამხრეთ ოსეთში ადამიანის უფლებათა და ჰუმანიტარული მდგომარეობის შესახებ მცირე ოფიციალური ინფორმაცია არსებობდა, მაგრამ ვრცელდებოდა ბრალდებები ადამიანის უფლებათა შელახვის შესახებ.

რუსეთის მიერ ოკუპირებული რეგიონების, აფხაზეთისა და სამხრეთი ოსეთის დე-ფაქტო მთავრობები ბლუდავდნენ განსაკუთრებით ეთნიკური ქართველების უფლებებს, მიეცათ ხმა, ან სხვაგვარად ჩართულიყვნენ პოლიტიკურ პროცესებში, ჰქონოდათ საკუთრება, დაერეგისტრირებინათ ბიზნესი და გადაადგილებულიყვნენ. სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებამ ეთნიკური ქართველების უმრავლესობას, რომელმაც რეგიონი 2008 წლის კონფლიქტისას დატოვა, დაბრუნებაზე უარი უთხრა. დე-ფაქტო ხელისუფლებამ საერთაშორისო ორგანიზაციების უმეტესობას ჰუმანიტარული დახმარების აღმოსაჩენად სამხრეთ ოსეთში შესვლის ნებართვა არ მისცა. აღმინისგრაფიული სასამღვრო ზოლის რუსული “ბორდერიზაცია” გრძელდებოდა. პროცესი ადგილობრივ მოსახლეობას საკუთარი თემებისა და საარსებო საშუალებებისაგან ჰყოფდა.

ნაწილი 1. პიროვნების ხელშეუხებლობის დაცვა, მათ შორის მისი:

ა. დაცვა სიცოცხლის თვითნებური მოსპობისაგან, ან სხვა უკანონო, ან პოლიტიკურად მოტივირებული მკვლელობისაგან

არ გავრცელებულა ინფორმაცია, რომ მთავრობამ, ან მისმა წარმომადგენლებმა ჩაიღინეს თვითნებური, ან უკანონო მკვლელობა, მაგრამ გაჩნდა ერთი ცნობა, რომლის თანახმად, უკანონო დაკავებას უკანონო მკვლელობა მოჰყვა. გავრცელდა, სულ ცოცხალი, ერთი ცნობა იმის შესახებ, რომ დე-ფაქტო ხელისუფლებამ რუსეთის მიერ ოკუპირებულ რეგიონში ჩაიღინა უკანონო, ან თვითნებური მკვლელობა.

5 ოქტომბერს მდინარე მგკვრის ნაპირას 1 ოქტომბერს გაუჩინარებული დავით მუმლაძის ცხედარი აღმოაჩინეს. მას ცივი იარაღით მიყენებული ჭრილობები ჰქონდა. ხელისუფლებამ რუსთავის კრიმინალური პოლიციის ოფიცრები, მიხეილ გუბინური და დავით მიროგაძე, აგრეთვე ყოფილი პოლიციელი დიმიტრი გუდაშვილი დააკავა და მათ მუმლაძის უკანონო დაკავება წაუყენა ბრალად. გავრცელებული ინფორმაციით, პოლიციელებმა მუმლაძე კრიმინალურ დაჯგუფებას გადასცეს, რომელთაც ის ცივი იარაღით მოკლეს, მისი ცხედარი კი მგკვარში გადააგდეს. დეკემბერში გამოძიება ჯერ ისევ გრძელდებოდა.

ივლისში აფხაზეთის დე-ფაქტო ხელისუფლებამ აფხაზეთში ანზორ თარბა დააპატიმრა. თარბა პატიმრობაში გარდაიცვალა. დე-ფაქტო მთავრობამ მოგვიანებით მთავარი გამოძიებელი ბადრი ჯირკიბა და კიდევ სამი ოფიციალური პირი დააპატიმრა და მათ ბრალად წაუყენა “წამება განსაკუთრებული სისასტიკით, რასაც დაკავებულის გარდაცვალება მოჰყვა.” აფხაზეთის დე-ფაქტო ომბუდსმენმა განაცხადა, რომ აფხაზეთის სასჯელაღსრულების სისტემაში წამება ფართოდ გავრცელებული იყო.

2018 წლის იანვარში 18 წლის ახალგაზრდა, თემირლან მაჩალიკაშვილი თბილისის საავადმყოფოში უშიშროების ძალების მიერ მიყენებული ცეცხლნასროლი ჭრილობით გარდაიცვალა. ის 2017 წლის მიწურულს პანკისის ხეობაში ჩაგარებული კონგრეტორისგული რეიდისას დაჭრეს. გარდაცვლილის მამა მალხაზ მაჩალიკაშვილი ამბობდა, რომ მკვლელობა გაუმართლებელი იყო. სახალხო დამცველის

ოფისმა გამჭვირვალე, ობიექტური და ღროული გამოძიების მნიშვნელობას გაუსვა ხაზი. არასამთავრობო ორგანიზაციებმა გარდაცვალების შემდგომი გამოძიება გააკრიტიკეს, როგორც უსამართლო. აგვისტოში მალხაზ მაჩალიკაშვილმა დაიწყო საქვეყნო კამპანია ხელმოწერების შესაგროვებლად, რათა პარლამენტს ფაქტების დამდგენი კომისია შეექმნა. ოქტომბერში კამპანია ჯერ კიდევ გრძელდებოდა. სექტემბერში სახალხო დამცველის ოფისმა პარლამენტს სთხოვა, მთავარი პროკურატურისათვის გამოძიების შესახებ კითხვები დაესვა. სახალხო დამცველის ამრით, პარლამენტის კითხვები “მთავარ პროკურატურაში სისგემურ პრობლემებს” გამოაამკარავებდა. ოქტომბერში ადამიანის უფლებათა ევროპულმა სასამართლომ საქმის შესახებ დისკუსია დაიწყო და მთავრობას მისი მასალები მოსთხოვა. დეკემბერში გამოძიება ისევ გრძელდებოდა.

მარტში საქართველოს მოქალაქე ირაკლი კვარაცხელია აფხაზეთში, რუსი “მესამღვრეების” პატიმრობაში გარდაიცვალა. ის აფხაზეთის ადმინისტრაციული გამყოფი ხაზის “უკანონო” გადაკვეთისათვის დააკავეს. საქართველოს ხელისუფლებამ კვარაცხელიას საქმე იმ საქმეების რიცხვს მიაკუთვნა, რომელიც ადმინისტრაციული გამყოფი ხაზის “უკანონო” გადაკვეთისათვის საქართველოს მოქალაქეების თვითნებურ დაკავებებს მოიცავდა.

დეკემბერში ისევ გრძელდებოდა გამოძიება 2008 წელს ბადრი პატარკაციშვილის გარდაცვალებასთან დაკავშირებით. 2018 წლის ოქტომბერში გენერალურმა პროკურატურამ, რომელსაც იმხანად მთავარი პროკურატურა ერქვა, გამოძიება მას შემდეგ დაიწყო, რაც გაასაჯაროა 2007 წლით დათარიღებული აუდიოჩანაწერები, სადაც ყოფილი ხელისუფლების წარმომადგენლები პატარკაციშვილის მკვლელობის განსხვავებულ მეთოდებს განიხილავდნენ, რათა მისი სიკვდილი ბუნებრივ გარდაცვალებად გამოჩენილიყო. ივლისში შინაგან საქმეთა სამინისტროს კონსტიტუციური უსაფრთხოების დეპარტამენტის ყოფილი მალაჩინოსანი გიორგი მერებაშვილი გაათავისუფლეს, რადგან თბილისის საქალაქო სასამართლომ მას წინასწარი პატიმრობა არ გაუგრძელა. მერებაშვილს პატარკაციშვილის მკვლელობის დაგეგმვაში მონაწილეობას სდებდნენ ბრალად. ნოემბერში ხელისუფლებამ იმავე დეპარტამენტის ყოფილ თანამშრომლებს, გია დგებუაძეს, დავით კოკაშვილს, ილია გამგებელსა და ლევან ქარდავას უფლებამოსილებათა გადამეგებისა და თავისუფლების უკანონო აღკვეთისათვის წაუყენა ბრალი. მათ ადანაშაულებდნენ იმაში, რომ ურეკის პოლიციის ყოფილი უფროსის ჯემალ შამათავას დაპატიმრებას ამზადებდნენ, რადგან ამ უკანასკნელმა 2006 წელს პატარკაციშვილი შესაძლო თავდასხმის შესახებ გააფრთხილა. ოთხ ყოფილ მალაჩინოსანს 9-დან 11 წლამდე პატიმრობა ემუქრებოდათ. დეკემბერში საქმის გამოძიება ისევ გრძელდებოდა.

ბ. დაცვა გაუჩინარებისაგან

მთავრობის, ან მისი წარმომადგენელთა მონაწილეობით პირების გაუჩინარების შესახებ ინფორმაცია არ გავრცელებულა.

ხელისუფლების მიერ 2017 წელს დაწყებული გამოძიება მთავრობის მოხელეთა მიერ ამერბაიჯანელი ჟურნალისტის აფგან მუხთარლის საფარაულო გაგაცემის შესახებ შეჩერებული იყო. საანგარიშო წლის განმავლობაში სახალხო დამცველი, ადგილობრივი და საერთაშორისო არასამთავრობო ორგანიზაციები და საერთაშორისო საზოგადოება გამოთქვამდნენ წუხილს იმ მოხელეთა დაუსჯელობის გამო, რომლებიც 2017 წელს ამერბაიჯანელი თავისუფალი ჟურნალისტისა და აქტივისტის აფგან მუხთარლის საქართველოში საფარაულო გაგაცემასა და ამერბაიჯანისათვის მის ძალით გადაცემაში მონაწილეობდნენ. დეკემბერში სახალხო დამცველის ოფისმა განაცხადა, რომ ჯერ კიდევ ელოდა პასუხს ამერბაიჯანის მთავრობისათვის გაგზავნილ თხოვნაზე, რომ მუხთარლისთან საუბრის საშუალება მისცემოდა. სახალხო დამცველის ოფისი, არასამთავრობო ორგანიზაციები და მუხთარლის მეუღლე გამოძიებას ნელი გემპისა და გაუმჭვირვალობის გამო აკრიტიკებდნენ, საქართველოს ხელისუფლებას კი იმის გამო, რომ მან მუხთარლის „დამარაღებული სტაგუსის“

მინიჭებაზე უარი განუცხადა. ამგვარი სტაგუსი ადვოკატებს საშუალებას მისცემდა, ხელისუფლებისაგან მუხთარლისა და მისი ახლო ნათესავების სიცოცხლის, ჯანმრთელობისა და საკუთრების დასაცავად საგანგებო ღონისძიებები მოეთხოვათ. არასამთავრობოები გამოძიებლებს ხელისუფლების წარმომადგენლების მიერ ძალაუფლების სავარაუდო გადამეტების იგნორირებაში ადანაშაულებდნენ. განვითარებულმა მოვლენებმა, აგრეთვე მთავრობის მიერ გამოძიების შუალედური ანგარიშის არგამოქვეყნებამ და 2018 წლის ივლისში სახელმწიფო უშიშროების სამსახურის მაშინდელი უფროსის ვახტანგ გომელაურის განცხადებამ, რომ “ზოგიერთი გამოძიება უშედეგოდ სრულდება”, გააძლიერა წუხილი, რომ მუხთარლის თბილისიდან გაუჩინარებასა და აზერბაიჯანი-საქართველოს საზღვარზე მის დაკავებაში საქართველოს მთავრობა მონაწილეობდა.

წითელი ჯვრის საერთაშორისო კომიტეტის თანახმად, 1992-93 წლების აფხაზეთის ომისა და 2008 წლის რუსეთ-საქართველოს კონფლიქტის შედეგად უგზო-უკვლოდ დაკარგული იყო 2,300-ზე მეტი მოქალაქე. წლის განმავლობაში მთავრობას მნიშვნელოვანი წინსვლა არ ჰქონია ეთნიკური ოსების, ალან ხაჩიროვის, ალან ხუგაევისა და სოლგან პლიევის საქმეთა გამოძიებაში, რომლებიც 2008 წელს გაუჩინარდნენ. ამას გარდა, საქართველომ არ გაუგრძელა მანდატი ეუთოს დამოუკიდებელ ექსპერტ ღუშან იგნაგოვიჩს, რომელიც ამ გამოძიებას აგარებდა.

გ. დაცვა წამებისა და სხვა სასტიკი, არაადამიანური, ან დამამცირებელი მოპყრობის, ან სასჯელისაგან

კონსტიტუცია და კანონი კრძალავს ამგვარ პრაქტიკას, მაგრამ გავრცელებული ინფორმაციით, ხელისუფლების წარმომადგენლები მაინც მიმართავდნენ მათ. სახალხო დამცველის 2018 წლის ანგარიშში, რომელიც საანგარიშო წლის აპრილში გამოქვეყნდა, აღინიშნა, რომ წამებასა და სხვა სასტიკი, არაადამიანურ, ან დამამცირებელ მოპყრობასთან ეფექტური ბრძოლა “ქვეყნის ერთ-ერთ უმნიშვნელოვანეს გამოწვევად რჩებოდა.”

საანგარიშო წლის განმავლობაში გენერალურმა პროკურატურამ მიიღო 92 წერილი, რომელიც პოლიციისა და სასჯელაღსრულების თანამშრომელთა მხრიდან სავარაუდო არასათანადო მოპყრობას ეხებოდა. პროკურატურამ გამოიძია 19 შემთხვევა: 18 - უფლებამოსილების სავარაუდო გადამეტებისა და ერთი - სავარაუდო დამამცირებელი, ან არაადამიანური მოპყრობის ფაქტზე. გენერალური პროკურატურის თანახმად, 19 გამოძიებიდან ვერცერთში შეგროვდა საკმარისი მტკიცებულებები ბრალის წარსადგენად. სახალხო დამცველის 2018 წლის ანგარიშში აღინიშნა, რომ შემცირებული იყო იმ საქმეთა რაოდენობა, რომელშიც პოლიციას არასათანადო მოპყრობაში ადანაშაულებდნენ და რომელთა თაობაზე სახალხო დამცველის ოფისმა პროკურატურას მიმართა, მაგრამ თითქმის გაორმაგებული იყო წინასწარი დაკავების საკნებში მოთავსებული, ან აღმინისტრაციული წესით დაკავებული მოქალაქეების დაშავების შემთხვევები (116 შემთხვევა 2018 წელს 2017 წლის 65 შემთხვევასთან შედარებით).

2018 წლის ივლისში პარლამენტმა მიიღო კანონი, რომლის საფუძველზე ინსტიტუციურად დამოუკიდებელი სახელმწიფო ინსპექცია შეიქმნა, რომელსაც ხელისუფლების წარმომადგენელთა, მათ შორის სამართალდამცველებისაგან ჩადენილი წამებისა და სხვა სასტიკი, არაადამიანური, ან დამამცირებელი მოპყრობის ფაქტების გამოძიება დაევა. ინსპექციის მანდატი 1 ნოემბერს ამოქმედდა.

საქართველოს ახალგაზრდა იურისტთა ასოციაციამ (საია) განაცხადა, რომ ოქტომბრისათვის სასჯელაღსრულების დაწესებულებებში, ან სამართალდამცველ უწყებებში სასტიკი, არაადამიანური, ან დამამცირებელი მოპყრობის ფაქტებზე გენერალურ პროკურატურაში 25 საჩივარი ჰქონდა შეგანილი. შედარებისათვის, 2018 წელს ამგვარი საჩივრების რაოდენობა 16 იყო. აღნიშნულ საქმეთაგან 20 იმ

პირებს ეხებოდა, რომლებიც 20–21 ივნისის საპროტესტო დემონსტრაციებისას დააპატიმრეს. დეკემბერში გენერალურ პროკურატურას გამოძიება დასრულებული არ ჰქონდა.

13 თებერვალს ბოლნისის რაიონის პოლიციამ ქუჩების ბრალდებით არასრულწლოვანი დააკავა და ადგილობრივ განყოფილებაში მიიყვანა. იქ ლეტექტივი – გამოძიებელი კონსტანტინე ქოჩიშვილი დაკავებულს, სავარაუდოდ, ფიზიკურად გაუსწორდა, სახეში შეაფურთხა და სცემა. გავრცელებული ინფორმაციით, ცემისას გამოძიებელმა არასრულწლოვანს მკლავი მოსგება. 28 მაისს ხელისუფლებამ ქოჩიშვილი დააკავა და მას დამამცირებელ და არაადამიანურ მოპყრობაში წაუყენა ბრალი. დეკემბერში ქოჩიშვილი ისევ წინასწარ პატიმრობაში იმყოფებოდა, გამოძიება კი გრძელდებოდა.

10 მაისის ანგარიშის თანახმად, რომელიც ევროპის საბჭოს წამების პრევენციის კომიტეტმა 2018 წლის სექტემბრის ვიზიტის შესახებ მოამზადა, ხელვაჩაურის ფსიქიატრიული საავადმყოფოს მამაკაცი პაციენტები საავადმყოფოს რამდენიმე თანამშრომელს ხელის და მუშის დარტყმაში ადანაშაულებდნენ. ხელვაჩაურისაგან განსხვავებით, წამების პრევენციის კომიტეტს სურამის ფსიქიატრიული საავადმყოფოს პაციენტებისაგან ფიზიკური ძალადობის შესახებ საჩივრები არ მიუღიათ.

საანგარიშო წლის ბოლოს თბილისის საქალაქო სასამართლოში რამდენიმე ყოფილი მაღალჩინოსნის საქმის განხილვა გრძელდებოდა. მათ წამებისა და სხვა დანაშაულთა გამო ასამართლებდნენ, რომელიც სავარაუდოდ წინა ხელისუფლების დროს მოხდა. მიმდინარე საქმეთა შორის იყო გენერალური შტაბის უფროსის ყოფილი მოადგილის, გიორგი კალანდაძის, კულტურის მინისტრის ყოფილი მოადგილის, გიორგი უდესიანისა და გლდანის მე-8 ციხის ყოფილი დირექტორის ალექსანდრე მუხაძის საქმეები (იხ. ნაწილი 1.დ.)

წლის განმავლობაში გენერალურმა პროკურატურამ სასჯელადსრულებისა და სამართალდამცავი უწყებების თანამშრომელთა მიერ ჩადენილ სავარაუდო არასათანადო მოპყრობის 367 საქმე, მათ შორის წინა წლების საქმეები გამოიძია. გამოძიებათა შედეგად, სამი პირი პასუხისგებაში მიეცა. ყველა მათგანს დამამცირებელ, ან არაადამიანურ მოპყრობაში წაუყენეს ბრალი.

მედიაში გავრცელებული ინფორმაციის თანახმად, 3 ოქტომბერს რუსეთის მიერ ოკუპირებული სამხრეთი ოსეთის დე-ფაქტო ხელისუფლების წარმომადგენლებმა სასტიკად სცემეს პატიმრებს, რომლებიც 27 სექტემბრის შემდეგ შიმშილობდნენ. ისინი ციხის სკანდარტების შეუსაბამო პირობებს აპროტესტებდნენ. დე-ფაქტო ოფიციალურმა პირებმა პატიმრებს აიძულეს, ეჭამათ. რამდენიმე პატიმარმა თვითმკვლელობა სცადა. ერთ მათგანს საავადმყოფოში გადაყვანა დასჭირდა. 23 ოქტომბერს პრემიერ-მინისტრმა გიორგი გვახარიამ სოციალურ მედიაში გავრცელებული პატიმრების ცემის ვიდეოს პასუხად განაცხადა: “სამწუხაროდ, ამგვარ საკითხებთან გამკლავების ერთადერთი ლეგიტიმური გზა ჩვენ საერთაშორისო პარტნიორებთან თანამშრომლობა და ოკუპირებულ ცხინვალში უფრო მეტი მათგანის ყოფნაა.”

ციხისა და დროებითი დაკავების ცენტრების პირობები

ციხეებსა და დროებითი დაკავების ცენტრებში მზარდი მდგომარეობა ადეკვატური იყო. მაგრამ რამდენიმე ძველი დაწესებულება საკმარისად არ ნიაფდებოდა, აკლდა ბუნებრივი სინათლე, მინიმალური საცხოვრებელი სივრცე და ადეკვატური ჯანდაცვა. არსებული ინფორმაციით, რუსეთის მიერ ოკუპირებულ აფხაზეთსა და სამხრეთ ოსეთში ციხეების მდგომარეობა ქრონიკულად არ აკმაყოფილებდა სკანდარტს.

ფიზიკური პირობები: გაეროს განვითარების პროგრამის მიერ მხარდაჭერილ ოქტომბრის ანგარიშში, რომელიც ეხება იმას, თუ რამდენად ასრულებს საქართველოს ადამიანის უფლებათა დაცვის 2014-2020 წლების ეროვნულ სტრატეგიას, აღნიშნულია, რომ ამ წლების განმავლობაში ციხეების განგვირთვის თვალსაზრისით “საგრძნობი გაუმჯობესებაა”. წამების პრევენციის კომიტეტის 2018 წლის სექტემბრის ანგარიშის თანახმად, მართალია, მონახულებულ ციხეებში გადაგვირთულობა პრობლემა აღარ იყო, მაგრამ პატიმართა მინიმალური საცხოვრებელი სივრცე კვლავ არაადეკვატურად მცირე რჩებოდა. სახალხო დამცველის 2018 წლის ანგარიშის თანახმად, ვითარების გაუმჯობესების მიუხედავად, სასჯელაღსრულების რამდენიმე დაწესებულებაში, განსაკუთრებით მე-2 და მე-15 დაწესებულებებში, გადაგვირთულობა კვლავ პრობლემად რჩებოდა.

წამების პრევენციის კომიტეტის ანგარიშში, ციხეების მონახულების შემდეგ, ყველაზე სერიოზული შეშფოთება გამოთქმულია იმ გენდერისთან დაკავშირებით, რომელიც “დეესკალაციის ოთახებში” პატიმრების 72 საათამდე დროით გადაყვანას ეხება. მართალია, წამების პრევენციის კომიტეტის თანახმად, დროებითი დაკავების იმპლაგორებში არსებული ფიზიკური პირობები “საერთო ჯამში მისაღები იყო”, მაგრამ კომიტეტმა აგრეთვე აღნიშნა ნაკლოვანებებიც, მათ შორისაა მინიმალური საცხოვრებელი სივრცე. პატიმრებს შორის ძალადობა, კრიმინალური სუბკულტურა და რჩეული პატიმრების არაფორმალური მმართველობა მწვავე პრობლემებად რჩებოდა. წამების პრევენციის კომიტეტმა ისიც განაცხადა, რომ დროებითი დაკავების საკნებში გუალები, ზოგადად, მხოლოდ ნაწილობრივ იყო გამოყოფილი და რომ სისხლის სამართლის დანაშაულში ეჭვმიტანილ პირებს შხაპის მიღებისა და ღია ცის ქვეშ ვარჯიშის საშუალება არ ჰქონდათ.

იუსტიციის სამინისტრო შემზღული შესაძლებლობის პატიმართათვის საგანგებო სამედიცინო პუნქტს აფინანსებდა. ამავ დროს, სახალხო დამცველის ანგარიშის თანახმად, ციხეებსა და დროებითი დაკავების ცენტრებში შემზღული შესაძლებლობის პირთა საჭიროებები, მათ შორის სამედიცინო მომსახურების საჭიროება, გათვალისწინებული არ იყო. სახალხო დამცველმა აგრეთვე აღნიშნა, რომ დაწესებულებათა უმეტესობას შეგროვებული და რეგისტრირებული არ ჰქონდა მონაცემები შემზღული შესაძლებლობის პირთა საჭიროებების შესახებ. საგანგებო პენიტენციური სამსახურის თანახმად, ზოგიერთმა დაწესებულებამ შემზღული შესაძლებლობის პირთა საჭიროებების გათვალისწინებით ინფრასტრუქტურის ადაპტაცია დაიწყო (იხ. ნაწილი 6, შემზღული შესაძლებლობის პირები).

2018 წლის სექტემბერში სამი ფსიქიატრიული საავადმყოფოს მონახულების შემდეგ წამების პრევენციის კომიტეტმა დაწერა, რომ ბევრი პაციენტი კვლავ “სავალალოდ შელახულ და მოგჯერ გადაგვირთულ საცხოვრებელში ცხოვრობდა, სადაც დაუცველი იყო პირადი სივრცე და პაციენტთა ღირსება.” წამების პრევენციის კომიტეტმა აგრეთვე აღნიშნა ფსიქიატრთა და პალატებში სანიტართა სიმცირე.

ადმინისტრირება: სახალხო დამცველის ოფისმა აღნიშნა, რომ პატიმართა საჩივრებზე რეაგირების უფლება მხოლოდ ერთ ომბუდსმენს ჰქონდა მინიჭებული. სახალხო დამცველის თქმით, ის, რომ პატიმრებს არ ჰქონდათ ინფორმაცია მათი უფლებების შესახებ, ემინოდათ მუქარის, არ სჯეროდათ, რომ საჩივარი შედეგს მოიგანდა და არ გააჩნდათ კონფიდენციალობის გარანტია, დაბრკოლებები იყო, რომლის გამო პატიმარს საჩივრის დაწერაზე, შესაძლოა, უარი ეთქვა.

სახალხო დამცველის ოფისის თანახმად, დაკავებულთა რეგისტრაციისა და დროებითი დაკავების ცენტრებში მათი განაწილების ფურცლები ხშირად იყო არასრულყოფილი და შეცდომით შევსებული.

დამოუკიდებელი მონიტორინგი: მთავრობა ციხეთა მონიტორინგის საერთაშორისო ორგანიზაციებს, მათ შორის წამების პრევენციის კომიტეტს, სასჯელაღსრულების მართვის საერთაშორისო სასწავლო ცენტრს, აგრეთვე ადამიანის უფლებათა დამცველ ზოგიერთ ადგილობრივ და საერთაშორისო ჯგუფს,

ციხეთა დამოუკიდებელი მონიტორინგის ნებართვას აძლევდა. სახალხო დამცველის ქოლგის ქვეშ მოქმედი პრევენციის ეროვნული მექანიზმი სასჯელაღსრულების დაწესებულებებში შედიოდა, ატარებდა გეგმიურ და არაგეგმიურ ვიზიტებს და გააჩნდა ფოტოგადაღების ნებართვა. მაგრამ პრევენციის ეროვნული მექანიზმის თანამშრომლებს არ გააჩნდათ დაწესებულებებში განვითარებული მოვლენების ამსახველ ვიდეოჩანაწერებსა და პატიმართა სამედიცინო დოკუმენტებზე დაუბრკოლებელი წვდომა.

წითელი ჯვრის საერთაშორისო კომიტეტს (ICRC) საქართველოს კონტროლირებად გერიგორიაზე ციხეებსა და წინასწარი დაკავების ცენტრებზე სრული, სამხრეთი ოსეთის ციხეებსა და წინასწარი დაკავების ცენტრებზე კი შემოღებული წვდომა გააჩნდა. კომიტეტს აფხაზეთის ციხეებსა და წინასწარი დაკავების ცენტრებზე ხელი არ მიუწვდებოდა.

გაუმჯობესება: ოქტომბერში შინაგან საქმეთა სამინისტრომ განაცხადა, რომ ღრობითი დაკავების 29-დან 19 იზოლაციაში სამედიცინო პუნქტები გაუმჯობესებული და გამართული იყო. შედარებისათვის, 2018 წელს 15 სამედიცინო პუნქტი მუშაობდა. სამინისტროს განცხადებით, ევროპის საბჭოს მხარდაჭერით სამედიცინო პერსონალი გადამზადდა, რათა სამედიცინო შემოწმების ხარისხი და გრავმათა აღრიცხვა გაუმჯობესებულიყო.

წლის განმავლობაში იუსტიციის სამინისტრომ სარეაბილიტაციო ლეპარტამენტი შექმნა, რომელსაც, შემთხვევების მართვის პროცესის მონაცემებზე დაყრდნობით, სასჯელის ინდივიდუალური დაგეგმვისა და განვითარების სერვისების ჩამოყალიბება დაევა. ევროკავშირის პროგრამის დახმარებით, წლის განმავლობაში პენიტენციური სისტემის ყველა თანამშრომელი სასჯელაღსრულების თანამედროვე სტანდარტებში გადამზადდა. სამინისტრომ თანამშრომლები ციხეებში უსაფრთხოების მომების გაუმჯობესების მიზნითაც გადაამზადა.

თებერვალში იუსტიციის სამინისტრომ სასჯელაღსრულების სისტემის განვითარებისა და დანაშაულის პრევენციის 2019-20 წლების სამოქმედო გეგმა აამუშავა. სამინისტროს განცხადებით, გეგმის შემუშავებისას გათვალისწინებული იყო წამების პრევენციის კომიტეტისა და სახალხო დამცველის ანგარიშები.

დ. დაცვა თვითნებური დაპატიმრებისგან ან დაკავებისაგან

კონსტიტუცია და კანონი თვითნებურ დაპატიმრებასა და დაკავებას კრძალავს და ითვალისწინებს მოქალაქის უფლებას, მისი დაპატიმრების, ან დაკავების კანონიერებაზე სასამართლოში იღავოს. მთავრობა ამ აკრძალვებს არათანაბრად იცავდა.

ადგილობრივი არასამთავრობო ორგანიზაციები 20-21 ივნისის საპროტესტო დემონსტრაციებისას ზოგიერთი პირის დაკავებას პოლიტიკურად მოტივირებულად მიიჩნევენ (იხ. ნაწილი 2.ბ.).

დეკემბერში თბილისის საქალაქო სასამართლო იუსტიციის ყოფილი მინისტრის, ზურაბ ადეიშვილის საქმის განხილვას განაგრძობდა. 2016 წელს მთავარმა პროკურატურამ ადეიშვილს 2007 წელს ოპოზიციის ყოფილი ლიდერის, კობა დავითაშვილის სავარაუდო უკანონო დაკავებისა და გატაცებისათვის ბრალი დაუსწრებლად წაუყენა. ნოემბერში გენერალურმა პროკურატურამ იუსტიციის ყოფილ მინისტრ ზურაბ ადეიშვილსა და ოპოზიციური პარტია “გამარჯვებული საქართველოს” ლიდერ ირაკლი ოქრუაშვილს 2004 წელს ამირან (ბუგა) რობაქიძის მკვლელობის საქმეზე უფლებამოსილების ბოროტად გამოყენებისათვის წაუყენა ბრალი.

2018 წლის იანვარში თბილისის სააპელაციო სასამართლომ ძალაში დაგოვა პირველი ინსტანციის სასამართლოს გადაწყვეტილება სამსახურეობრივი უფლებამოსილების გადამეგებისათვის შინაგან

საქმეთა სამინისტროს ყოფილი მაღალჩინოსნის, დავით ლევინოზაშვილისა და გლდანის მე-8 საპრობილის ყოფილი დირექტორის, ალექსანდრე მუხაძის დამნაშავედ ცნობის შესახებ 2011 წლის “ფოტოგრაფთა საქმეში”, რომლის დროსაც წინა ხელისუფლებამ ოთხი ფოტოგრაფი დააპატიმრა და ჯაშუშობაში დასდო ბრალი. ბრალდებულებმა ეს გადაწყვეტილება უზენაეს სასამართლოში გაასაჩივრეს. 2018 წლის ივნისში უზენაესმა სასამართლომ საჩივრის წარმოებაში მიღებაზე უარი განაცხადა. პასუხად, გენერალურმა პროკურატურამ თბილისის სააპელაციო სასამართლოს მიმართა შუამდგომლობით, გადახედულიყო 2011 წელს ფოტოგრაფთა წინააღმდეგ გამოტანილი განაჩენი და ისინი ყველა ბრალდებაში უდანაშაულოდ ეცნოთ.

დაპატიმრების პროცედურები და დაკავებულთა მიმართ მოპყრობა

სამართალდამცველებს პირის დასაპატიმრებლად, იშვიათი შემთხვევების გარდა, სასამართლოს განკარგულება უნდა ჰქონდეთ. სისხლის სამართლის საპროცესო კოდექსი განმარტავს, რომ დაკავების განკარგულება მოიპოვება მხოლოდ იმ შემთხვევაში, თუ არსებობს დასაბუთებული ვარაუდი, რომ პირმა ჩაიდინა დანაშაული, რომლისთვისაც კანონით სასჯელის სახით გათვალისწინებული თავისუფლების აღკვეთა, ამასთანავე, რომ პირი შეიძლება მიიმალოს ან არ გამოცხადდეს სასამართლოში, გაანადგუროს მტკიცებულება, ან ჩაიდინოს ახალი დანაშაული. საიამ შენიშნა, რომ კანონმდებლობა ნათლად არ განმარტავს მოსამართლის როლსა და უფლებამოსილებას დაკავებათა კანონიერების გადახედვისას და რომ სასამართლოები ხშირად დაპატიმრების ფაქტობრივ გარემოებებს არ ამოწმებდნენ.

დაპატიმრებისას დაკავებულს უნდა განემარტოს კანონით მინიჭებული უფლებები. ნებისმიერი განცხადება, რომელიც გაკეთდება დაპატიმრების შემდეგ, მაგრამ დაკავებულისათვის კანონით მინიჭებული უფლებების განმარტებამდე, სასამართლოში არ მიიღება. დამკავებელი მოხელე ვალდებულია, დაკავებული დაუყოვნებლივ მიიყვანოს პოლიციის უახლოეს დაწესებულებაში და დაპატიმრება დაარეგისტრიროს, ხოლო რეგისტრაციის ასლი უნდა გადაეცეთ დაკავებულსა და მის ადვოკატს. სახალხო დამცველის ოფისის ცნობით, პოლიციის დაწესებულებებში რეგისტრაციას არაორგანიზებულად აწარმოებდნენ და ზოგიერთ შემთხვევაში დაუდგენელი იყო დაპატიმრების თარიღი და დრო.

დაკავებულებს ბრალი 48 საათში უნდა წაუყენონ და 72 საათში სასამართლოში უნდა გადაიყვანონ. ნებისმიერ პირს, ვისაც აღმინისტრაციული სამართალდარღვევისათვის აკავებენ, უფლება აქვს, დაკავებიდან 12 საათის განმავლობაში სასამართლოში მისი საქმის განხილვა მოითხოვოს. ამ დადგენილი ვადების დარღვევა დაკავებულის დაუყოვნებელ გათავისუფლებას იწვევს.

კანონი დაკავების ალტერნატიულ სასჯელსაც ითვალისწინებს. არასამთავრობოები და სასამართლოს დამკვირვებლები იუწყებოდნენ, რომ სასამართლოები სასჯელის ალტერნატიულ ზომებს სათანადოდ არ იყენებდნენ. მთავრობას არ გააჩნდა იმ ბრალდებულთა მონიტორინგის მექანიზმიც, რომლებიც პატიმრობაში არ იმყოფებოდნენ.

დაკავებულებს უფლება აქვთ, სასურველ ადვოკატთან დაუყოვნებლივ დაკავშირება მოითხოვონ, აგრეთვე უფლება აქვთ, ადვოკატის არყოფნაში განცხადების გაკეთებაზე უარი თქვან. ხელმოკლე მოპასუხეს, რომელსაც ბრალი წაუყენეს, უფლება აქვს, სახაზინო ადვოკატის დანიშვნა მოითხოვოს, მაგრამ მთავრობს მიერ დაწესებული საშემოსავლო ზღვარის გამო, ბევრი დაბალშემოსავლიანი ბრალდებული ვერც მთავრობის დახმარებას იღებდა და ვერც თავად ქირაობდა ადვოკატს სისხლის სამართლის საქმეთა განხილვის ყველაზე კრიტიკულ ეტაპებზე.

დაკავებულებს, რომელთაც ბრალი, შესაძლოა, სისხლის სამართლის მუხლით წაუყენონ, უფლება აქვთ, პროკურორსა და გამომძიებელს მოსთხოვონ, რომ დაკავებიდან სამი საათის განმავლობაში მათი ოჯახის წევრებს დაკავების შესახებ აცნობონ. პირებს, რომლებსაც ადმინისტრაციულ სამართალდარღვევას ედავებიან, უფლება აქვთ, დაკავების შესახებ ოჯახის წევრებს სურვილის შემთხვევაში შეაგყობინონ. სახალხო დამცველის 2018 წლის ანგარიშში აღნიშნული იყო, რომ დაკავებულთა ამ უფლების დაცვა გაუმჯობესდა - 2018 წელს შესწავლილი საქმეების 82 პროცენტში ოჯახებს დაკავებიდან სამი საათის განმავლობაში აცნობეს. შედარებისთვის, 2017 წელს ეს მაჩვენებელი 71% იყო. კანონის თანახმად, საქმის პროკურორმა წინასწარ პატიმრობაში მყოფი პირების თხოვნა ოჯახებთან დაკავშირების თაობაზე უნდა დააკმაყოფილოს.

მოწმეებს უფლება აქვთ, სისხლის სამართლის გარკვეულ დანაშაულზე სამართალდამცველებს ჩვენებაზე უარი უთხრან. ასეთ შემთხვევაში, პროკურორებსა და გამომძიებლებს შეუძლიათ, სასამართლოს მიმართონ და მოწმისათვის ჩვენების იძულებით ჩამორთმევა ითხოვონ, თუ გააჩნიათ მგკიცებულება, რომ მოწმე “საჭირო ინფორმაციას” ფლობს. სახალხო დამცველის ოფისის თანახმად, პოლიცია განაგრძობდა პირთა “მოწმედ” გამოძახებას და შემდეგ აპატიმრებდა მათ. სახალხო დამცველის თქმით, პოლიცია პირებს პოლიციის ავტომობილებში ან პოლიციის განყოფილებებში “არანებაყოფლობით გასაუბრებას” უტარებდა. სახალხო დამცველის 2018 წლის ანგარიშში აღნიშნულია, რომ პოლიცია პირებს გასაუბრების დაწყებამდე უფლებებს არ აცნობდა, აგრეთვე პოლიციის განყოფილებებში, აგრეთვე პოლიციის ავტომობილებში და განყოფილებებში ჩატარებული გასაუბრების ჩანაწერებს არ ინახავდა.

კვლავ წუხილს იწვევდა ხელისუფლების მიერ ადმინისტრაციული პატიმრობის გამოყენება, რათა პირები დაცვის ქმედითი უფლების, მგკიცებულების დადგენილი სტანდარტისა და გასაჩივრების ქმედითი უფლების გარეშე 15 დღემდე ვადით დაეკავებინა.

თვითნებური დაპატიმრება: ვრცელდებოდა ინფორმაცია 20-21 ივნისის დემონსტრაციებთან დაკავშირებული პირების თვითნებური დაპატიმრებების შესახებ. მაგალითად, 9 სექტემბერს 16 არასამთავრობო ორგანიზაციამ საერთაშორისო თანამეგობრობისადმი მიმართვაში აღნიშნა ოპოზიციური პარტია “გამარჯვებული საქართველოს” ლიდერის, ირაკლი ოქრუაშვილის დაპატიმრება. ოქტომბერში “ადამიანის უფლებათა ცენტრმა” ივნისის დემონსტრაციების შესახებ ანგარიში გამოაქვეყნა. ანგარიშის თანახმად, “21 ივნისის თვითნებური დაპატიმრებები ხდებოდა.” “ადამიანის უფლებათა ცენტრმა” აღნიშნა, რომ პოლიციისა და სპეცდანიშნულების ძალები კანონს არღვევდნენ, როდესაც აპატიმრებდნენ ასობით მოქალაქეს, არ არჩევდნენ საპროტესტო დემონსტრაციის მონაწილესა და გამვლელს, ფიზიკურად შეურაცხყოფდნენ დაკავებულებს, მათი ადგილსამყოფელის შესახებ ინფორმაციას არ აწვდიდნენ ადვოკატებსა და ოჯახის წევრებს და ადგენდნენ დაკავების იდენტურ ოქმებს, რომელშიც მითითებული არ იყო პირის ქცევა, რომელიც მის დაკავებას გაამართლებდა.

ხშირად ვრცელდებოდა ინფორმაცია ქართველების დაკავებათა შესახებ რუსეთის მიერ ოკუპირებული ორი რეგიონის, აფხაზეთისა და სამხრეთი ოსეთის ადმინისტრაციული გამყოფი ხაზის გასწვრივ. მაგალითად, აგვისტოში სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებამ საქართველოს რვა მოქალაქე ადმინისტრაციული გამყოფი ხაზის “უკანონო” გადაკვეთისათვის თვითნებურად დააკავა. 15 ნოემბერს დე-ფაქტო ხელისუფლებამ ცნობილ ქართველ ექიმ ვაჟა გაფრინდაშვილს ორთვიანი წინასწარი პატიმრობა მიუსაჯა. ის 9 ნოემბერს სამხრეთ ოსეთში ადმინისტრაციული გამყოფი ხაზის სავარაუდო “უკანონო” გადაკვეთისათვის დააკავეს. 20 სექტემბერს “საზღვრის უკანონო გადაკვეთისათვის” მას ერთი წლითა და ცხრა თვით თავისუფლების აღკვეთა შეეფარდა. განაჩენის გასაჩივრების შემდეგ, გაფრინდაშვილი “შეიწყალეს” და 28 დეკემბერს გაათავისუფლეს. 7 დეკემბერს დე-ფაქტო ხელისუფლებამ საოკუპაციო ხაზის მახლობლად დააკავა ოთხი პირი, რომელთაგან სამი ცხინვალის

ციხეში გადაიყვანეს. ერთი არასრულწლოვანი იმავე დღეს გაათავისუფლეს, დანარჩენი სამი – რამდენიმე დღეში, დე-ფაქტო ხელისუფლებისათვის ჯარიმის გადახდის შემდეგ.

წინასწარი დაკავება: არასამთავრობოები გირაოს, ან წინასწარი პატიმრობის შეფარდების სტანდარტების არათანმიმდევრულ გამოყენებაზე საუბრობდნენ. შუამდგომლობათა და გადაწყვეტილებათა დასაბუთების თვალსაზრისით ვითარება შესამჩნევად გაუმჯობესდა, მაგრამ ზოგჯერ პროკურორები და მოსამართლეები არგუმენტირებულ და კონკრეტულ დასაბუთებას არ იძლეოდნენ, თუ რა მიზეზით ითხოვდნენ ან უფარდებდნენ პატიმრობას, და არ განიხილავდნენ პატიმრობის კანონიერებას. უზენაესი სასამართლოს სტაგისტიკის თანახმად, წლის პირველი ცხრა თვის განმავლობაში, წინასწარი პატიმრობა საქმეთა 48,3 პროცენტში გამოიყენეს. შედარებისთვის, 2018 წელს წინასწარ პატიმრობათა წილი 42,5 პროცენტი იყო. სასამართლოს დამკვირვებელთა აზრით, დაკავებათა მრდა იმას უკავშირდება, რომ შემცირდა აკრძალულ ნივთიერებათა მოხმარების საქმეთა რაოდენობა, სადაც პირებს ხშირად უფარდებდნენ პირობით სასჯელს ან ათავისუფლებდნენ გირაოთი და გაიზარდა სავარაუდო ოჯახური ძალადობის საქმეების რიცხვი, სადაც ბრალდებულს, როგორც წესი, აკავებდნენ. სახალხო დამცველის ოფისის ინფორმაციით, წინასწარ პატიმრობათა მრდა ოჯახურ ძალადობათა რიცხვის აუცილებელ მრდას არ ნიშნავს და არც იმას, რომ წინასწარ პატიმრობას აღრიხვებულზე ხშირად იყენებენ.

დაკავებულის მიერ დაკავების კანონიერების სასამართლოში გასაჩივრების შესაძლებლობა: გადაუდებელი აუცილებლობისას, სისხლის სამართლის საპროცესო კოდექსი პირის სასამართლო გადაწყვეტილების გარეშე დაპატიმრებას ითვალისწინებს. პირი დაუყოვნებლივ უნდა გაათავისუფლდეს, თუ დაპატიმრებისას არსებითი პროცედურული დარღვევა დადგინდება. გადაწყვეტილებას იღებს პროკურორი ან მოსამართლე პირველსავე სასამართლო სხდომაზე, რომელიც დაპატიმრებიდან 72 საათის განმავლობაში უნდა გაიმართოს. კანონის თანახმად, პირს უკანონო და დაუსაბუთებელი დაკავების შედეგად მიყენებული ზიანი სახელმწიფო ბიუჯეტიდან სრულად უნდა აუნაზღაურდეს. სახალხო დამცველის 2019 წლის ანგარიშის თანახმად, აღმინისგრაციული წესით დაკავებული პირები, წინა წლების მსგავსად, ადვოკატის უფლებით იშვიათად სარგებლობდნენ. აღმინისგრაციულ სამართალდარღვევათა კოდექსით აღმინისგრაციული პატიმრობის არსებითი სასამართლო განხილვა გათვალისწინებული არ არის.

ე. დაცვა სამართლიან საჯარო სასამართლოზე უარისაგან

მიუხედავად იმისა, რომ კონსტიტუცია და კანონი დამოუკიდებელ მართლმსაჯულებას ითვალისწინებს, კვლავ რჩებოდა სასამართლოს დამოუკიდებლობასა და მიუკერძოებლობაში ჩარევის ნიშნები. მოსამართლეები სასამართლოს შიგნით და გარეთ პოლიტიკური ზეწოლის მიმართ დაუცველნი იყვნენ.

სახალხო დამცველის ოფისი, კოალიცია დამოუკიდებელი და გამჭვირვალე მართლმსაჯულებისათვის და საერთაშორისო თანამეგობრობა კვლავ გამოხატავდნენ წუხილს, რომ სასამართლოს დამოუკიდებლობა აკლდა. წლის განმავლობაში ისინი საუბრობდნენ პრობლემებზე, მათ შორის მოსამართლეთა ერთი ჯგუფის გავლენაზე, რომელიც უმთავრესად იუსტიციის უმაღლესი საბჭოს წევრებისა და სასამართლოთა თავმჯდომარეებისაგან შედგებოდა. გავრცელებული ინფორმაციით, ეს ჯგუფი, მართლმსაჯულების შიგნით არსებულ კრიტიკულ მოსაზრებებს ახშობდა და ხელს უშლიდა მართლმსაჯულების გაძლიერებისაკენ მიმართულ წინადადებებს. სხვა პრობლემებს შორის მოხსენიებული იყო იუსტიციის უმაღლესი საბჭოს ძალაუფლების გავლენა ცალკეულ მოსამართლეთა დამოუკიდებლობაზე, საქმეთა განაწილების სისკემით მანიპულაცია, იუსტიციის უმაღლესი საბჭოს საქმიანობის გაუმჭვირვალობა და ნაკლოვანებები იუსტიციის უმაღლესი საბჭოს მიერ მოსამართლეთა და სასამართლოთა თავმჯდომარეების დანიშვნისას.

სახალხო დამცველის ოფისი, კოალიცია დამოუკიდებელი და გამჭვირვალე მართლმსაჯულებისათვის და საერთაშორისო თანამეგობრობა განაგრძობდნენ იმ ნაკლოვანებებზე საუბარს, რომელსაც 2017 წლის საკანონმდებლო პაკეტი შეიცავდა. აღნიშნულ პაკეტს არაოფიციალურად “მართლმსაჯულების რეფორმის მესამე ტალღას” უწოდებენ. ისინი მიუთითებდნენ კანონების აღსრულების პრობლემაზე და გამოწვევებზე, რომელთა წინაშე დამოუკიდებელი მართლმსაჯულება იდგა. გამოწვევათა შორის იყო სასამართლოს ყველა დონეზე მოსამართლეთა შერჩევის, მათ შორის, ზოგიერთის უვადოდ შერჩევის ხარვეზიანი პროცესი, რაც სასამართლოს პოლიტიკური გავლენების წინაშე დაუცველს გოვებდა. 9 სექტემბრის ერთობლივ განცხადებაში 16 არასამთავრობო ორგანიზაცია აკრიტიკებდა პოლიტიკურ პარტია “ქართულ ოცნებას”, რადგან მან ვერ გამოიჩინა საკმარისი პოლიტიკური ნება მართლმსაჯულების დამოუკიდებლობის გასაძლიერებლად. განცხადებაში ნათქვამი იყო, რომ “2015 წლის შემდეგ გულმოდგინედ ცდილობდნენ კორუმპირებული და კომპრომეტირებული მოსამართლეების ე. წ. დომინანტური ჯგუფის გაძლიერებასა და მათი გავლენის ზრდას.”

13 დეკემბერს პარლამენტი მართლმსაჯულების რეფორმის “მეოთხე ტალღას” დაუჭირა მხარი. კანონმდებლობაში საუკეთესო საერთაშორისო პრაქტიკის გათვალისწინებით მომზადებული რამდენიმე არსებითი პირობა ჩაიწერა, რომლის მიზანი მართლმსაჯულების უფრო მეტი გამჭვირვალობის, ანგარიშვალდებულებისა და დამოუკიდებლობის უზრუნველყოფაა ისეთი მიმართულებებით, როგორცაა მოსამართლეთა დისციპლინა, დანიშვნა და საქმეების განაწილების მართვა. მაგრამ კანონმდებლობით სასამართლოთა თავმჯდომარეების შერჩევის უფლებამოსილება კვლავ იუსტიციის უმაღლეს საბჭოს დარჩა. არასამთავრობო ორგანიზაციები გვაფრთხილებდნენ, რომ ამგვარი ძალაუფლება უმაღლეს საბჭოს კვლავ გაუადვილებდა ცალკეულ მოსამართლეებზე გავლენის მოხდენას.

სახალხო დამცველის 2019 წლის ანგარიში განვლილი 2018 წლის შესახებ, მოუწოდებდა პარლამენტს, საპროკურორო საბჭო შესაფერისი კომპეტენციით აღჭურვა, რათა ამ უკანასკნელს კონსტიტუციით დაკისრებული მანდატი შეესრულებინა და საპროკურორო სამსახურის დამოუკიდებლობა, გამჭვირვალობა და ეფექტურობა უზრუნველყო. ანგარიში შეიცავდა რეკომენდაციას, რომ სახალხო დამცველის ოფისისათვის მიეცათ მიმდინარე საქმის მასალებზე წვდომა, რადგან ზოგიერთი საქმის გამოძიება ყოველგვარი ახსნა-განმარტების გარეშე წლებია, გრძელდება.

2018 წლის დეკემბერში იუსტიციის უმაღლესმა საბჭომ უზენაეს სასამართლოს წევრობის 10 საკამათო კანდიდატი წარადგინა, ლევან მურუსიძე კი, რომელსაც კორუფციაში ადანაშაულებდნენ, ქვედა ინსტანციის სასამართლოში უვადო მოსამართლედ დანიშნა. სამოქალაქო სამოგადოებამ, ოპოზიციამ და მმართველი პარტიის ზოგიერთმა წევრმა მურუსიძის დანიშვნა გააპროტესტეს. მათ მურუსიძესა და უზენაეს სასამართლოს წევრობის კანდიდატებს ბრალად დასდეს, რომ ისინი რეფორმების მოწინააღმდეგე იმ გავლენიანი ჯგუფის წევრები, ან მათთან დაახლოებული პირები იყვნენ, რომელსაც სამოქალაქო სამოგადოება “კლანის” სახელით მოიხსენიებდა. გააპროტესტეს ისიც, რომ უზენაესი სასამართლოს წევრობის კანდიდატთა შერჩევის პროცედურას გამჭვირვალობა აკლდა, აგრეთვე გაურკვეველი იყო კანდიდატთა შერჩევის კრიტერიუმები. კანდიდატთა შერჩევის გამჭვირვალე პროცესის გამო პარლამენტში აზრები გაიყო. პარლამენტის იურიდიულ საქმეთა კომიტეტის თავმჯდომარემ, ეკა ბესელიამ, რომელიც “ქართული ოცნების” დეპუტატი იყო, პროტესტის ნიშნად თანამდებობა და პარტია დატოვა (იხ. ნაწილი 1. ვ.).

იუსტიციის უმაღლესი საბჭოს მიერ კანდიდატთა დასახელებასა და მურუსიძის დანიშვნას დიდი ვნებათაღელვა მოჰყვა. რამდენიმე არასამთავრობო ორგანიზაციამ გააფრთხილა განცხადება, რომელშიც “ქართული ოცნება” სასამართლოს რეფორმისათვის საჭირო ნების არქონაში დაადანაშაულა. ოთხმა დეპუტატმა “ქართული ოცნება” დატოვა, ერთი დეპუტატი კი გააძევეს, რადგან მას სასამართლო ხელისუფლებასთან დაკავშირებით შენიშვნები ჰქონდა. იუსტიციის უმაღლესმა საბჭომ თავდაპირველად წარმოდგენილი კანდიდატები უკან გაიწვია. სექტემბერში კი 20 კანდიდატისაგან შემდგარი სია

წარადგინა. იქამდე, 1 მაისს, პარლამენტმა უზენაესი სასამართლოს მოსამართლეთა შერჩევის წესი შეცვალა. საკანონმდებლო ორგანომ შექმნა შერჩევის ორნაწილიანი სისტემა, რომელშიც იუსტიციის უმაღლესი საბჭო განიხილავს და ირჩევს კანდიდატთა საბოლოო სიას, პარლამენტი კი სიას, საჯარო განხილვების შემდეგ, უბრალო უმრავლესობით ამტკიცებს. 10 სექტემბერს ეუთოს დემოკრატიული ინსტიტუტებისა და ადამიანის უფლებათა ოფისმა (ODIHR) გამოაქვეყნა ანგარიში, რომელიც საკანონმდებლო ცვლილებებსა და იუსტიციის უმაღლეს საბჭოში უზენაესი სასამართლოს მოსამართლეთა შერჩევის წესს აკრიტიკებდა. ODIHR-ის დასკვნით, საკანონმდებლო შესწორებები საკმარისი არ იყო ღია, გამჭვირვალე და მოსამართლეთა დამსახურების მიხედვით შერჩევის სისტემის დასანერგად, აგრეთვე ბოლომდე არ პასუხობდა საერთაშორისო სტანდარტებს.

ეუთო/ODIHR-მა იუსტიციის უმაღლეს საბჭოში მოსამართლეთა შერჩევის წესში რამდენიმე ნაკლოვანება დაასახელა. მან უზენაესი სასამართლოს წევრობის კანდიდატთა ინტერვიუებს „უაღრესად დისფუნქციური და არაპროფესიული“ უწოდა. ეუთო/ODIHR-მა აგრეთვე აღნიშნა პროცესის გაუმჭვირვალობა, რაც, შესაძლოა, არღვევდეს ადამიანის უფლებათა ევროპული კონვენციის მე-6 მუხლს. აღნიშნული მუხლი დამოუკიდებელი და მიუკერძოებელი სასამართლოს შესახებ ზოგად დებულებებს შეიცავს.

1 ნოემბერს საქართველოს საკონსტიტუციო სასამართლოში შეგანილ სარჩელში სახალხო დამცველი უზენაესი სასამართლოს წევრთა შერჩევის წესში შეგანილი შესწორებების კონსტიტუციურობას აყენებდა ეჭვქვეშ და ამტკიცებდა, რომ შესწორებები სამართლიანი სასამართლოს უფლებას არღვევდა.

ხანგრძლივი საჯარო მოსმენების შემდეგ, რომელთა დროს რამდენიმე კანდიდატს ცოდნისა და დამოუკიდებლობის დემონსტრირება გაუჭირდა, 12 დეკემბერს პარლამენტმა იუსტიციის უმაღლესი საბჭოს მიერ წარმოდგენილი 20 კანდიდატიდან 14 უზენაეს სასამართლოში უვადოდ დანიშნა.

სასამართლო პროცედურები

კონსტიტუცია და კანონი სამართლიანი და საჯარო სასამართლოს უფლებას ითვალისწინებს. სახალხო დამცველის ანგარიშში სამართლიანი სასამართლოს უფლების შელახვის არაერთი მაგალითი მოხვდა. არასამთავრობო ორგანიზაციების ამრით, ეს უფლება არ იყო დაცული ზოგიერთ გამბაურებულ, პოლიტიკურად მგრძობიარე საქმეშიც. არასამთავრობოთა ინფორმაციით, სასამართლოები არათანმიმდევრულნი იყვნენ სამოგადოებისათვის სხდომების დახურვისას, ხოლო დროდადრო არ განმარტავდნენ, თუ რაგომ მართავდნენ დახურულ სხდომებს.

ბრალდებულები უდანაშაულოდ მიიჩნევიან, ხოლო წაყენებული ბრალის შესახებ მათ დაუყოვნებლივ და დაწვრილებით უნდა ეცნობოთ, საჭიროების შემთხვევაში – უფასო თარჯიმნის მეშვეობით. ბრალდებულებს უფლება აქვთ, თავიანთ სასამართლოს დაესწრონ და მოითხოვონ საჯარო სხდომა იმ შემთხვევების გარდა, როდესაც ეროვნული უსაფრთხოების, პირადი სივრცის, ან არასრულწლოვნის უფლებების დაცვა განიხილება.

კანონმდებლობა ითვალისწინებს დაუსწრებელ გასამართლებას ზოგიერთ ისეთ საქმეზე, რომელშიც მოპასუხემ ქვეყანა დატოვა. ადმინისტრაციულ სამართალდარღვევათა კოდექსს არ გააჩნია ჯეროვანი სამართლებრივი პროცედურების ნორმა, განსაკუთრებით ისეთი კანონდარღვევებისას, რომელსაც დაცვის მხარის თავისუფლების შეზღუდვა შეიძლება, მოჰყვეს.

კანონი არ განსაზღვრავს საქმეთა გამოძიების მაქსიმალურ ვადას, მაგრამ განსაზღვრავს მაქსიმალურ პერიოდს, ცხრა თვეს, წინასწარი პატიმრობისათვის. თუ სასამართლო საქმეს ამ პერიოდში ვერ განიხილავს, მოპასუხე სასამართლოს დასრულებამდე წინასწარი პატიმრობიდან უნდა

გათავისუფლდეს. სისხლის სამართლის საპროცესო კოდექსით, პირველი ინსტანციის სასამართლომ განაჩენი საქმის წინასწარი მოსმენების დასრულებიდან 24 თვის ვადაში უნდა გამოიგანოს.

საიამ აღნიშნა, რომ საქმეთა და სასამართლო მოსმენების დაუსაბუთებელი გაჭიანურება დროული მართლმსაჯულების უფლების შეზღუდვის სერიოზული ფაქტორი იყო. უწყვეტი სასამართლოს მოთხოვნას მხოლოდ ის საქმეები აკმაყოფილებდა, რომელსაც ნაფიცი მსაჯულები განიხილავდნენ. საქმეებისას, რომელსაც მოსამართლეები წარმართავდნენ და რომელშიც მოპასუხე პატიმრობაში არ იყო, სხდომები ხანგრძლივი, ერთთვიანი შუალედებით იმართებოდა. საიამ აგრეთვე აღნიშნა, რომ ბევრ შემთხვევაში მოსამართლეები წესრიგის დამყარებას ვერ ახერხებდნენ. სახალხო დამცველის ანგარიშში სასამართლოს განაჩენებში დასაბუთების სისუსტეა ხაზგასმული.

გაჭიანურებული სასამართლო პროცესის მაგალითებს შორის იყო თემურ ბარაბაძისა და “ათასწლეულის გამოწვევის ფონდი საქართველოს” ყოფილი აღმასრულებელი დირექტორის, ლაშა შანიძისა და მისი მამის, შალვას საქმეები. შანიძეებს განაჩენი 2011 წელს, გაფლანგვისათვის გამოუგანეს. მათ წინააღმდეგ ჩვენება ბარაბაძემ მისცა. მოგვიანებით, ბარაბაძემ ჩვენება უარყო, მაგრამ შანიძეების საქმის სასამართლოს მიერ გადახედვა ბარაბაძის საქმის დასრულებას ელოდა, რომელიც აგრეთვე გაფლანგვის მუხლით იხილებოდა. ბარაბაძის საქმის განხილვა 2017 წლამდე არ დაიწყო. 2018 წელს პირველი ინსტანციის სასამართლომ ის გაამართლა, მაგრამ გასაჩივრების შემდეგ, სააპელაციო სასამართლომ ნაკლებად სერიოზულ ბრალში, სამსახურეობრივი უფლებამოსილების ბოროტად გამოყენებაში ცნო დამნაშავედ. გენერალურმა პროკურატურამ ეს გადაწყვეტილება უბენაეს სასამართლოში გაასაჩივრა. დეკემბრის მდგომარეობით, ბარაბაძისა და შანიძის საქმეები ისევ გრძელდებოდა.

ბრალდებულებს უფლება აქვთ, შეხვდნენ სასურველ ადვოკატს ხელის შეშლის, გედამხედველობისა და არაჯეროვანი შეზღუდვის გარეშე. ბრალდებულებს უფლება აქვთ, დაენიშნოთ ადვოკატი სახაზინო წესით, თუ ისინი უქონელნი არიან, მაგრამ ბევრს დაცვის მოსამზადებლად საკმარისი დრო და ხელსაყრელი პირობები ყოველთვის არ ჰქონდა. სახალხო დამცველის ცნობით, სახაზინო ადვოკატები, როგორც წესი, ხელმისაწვდომნი იყვნენ მათთვის, ვისაც ისინი სჭირდებოდა, მაგრამ ხშირად სახაზინო ადვოკატები საქმეში ბრალის წარდგენამდე, ან საპროცესო გარიგებამდე არ მონაწილეობდნენ.

სისხლის სამართლის საქმეებში ბრალდებულებსა და მათ ადვოკატებს უფლება აქვთ, გაეცნონ ბრალდების მხარის მტკიცებულებებს წინასასამართლო მოსმენამდე არაუგვიანეს ხუთი დღისა და გააკეთონ ასლები. დაცვის მხარეს უფლება აქვს, სასამართლოზე კითხვები დაუსვას და დაუპირისპირდეს ბრალდების მოწმეებს, აგრეთვე საკუთარი მოწმეები და მტკიცებულებები წარმოადგინოს. ბრალდებულებს უფლება აქვთ, უარი თქვან საკუთარი თავის წინააღმდეგ ჩვენების მიცემასა და საკუთარი თავის მხილებაზე.

სამოქალაქო სამოგალოება და საერთაშორისო თანამეგობრობა აღიარებდა, რომ აღმინისგრაციულ კოდექსს აკლდა ჯეროვანი სამართლებრივი პროცედურების მოგიერთი დებულება. კანონის თანახმად, აღმინისგრაციული სამართალდარღვევაში დამნაშავედ ცნობილ პირს შეიძლება პატიმრობა მიესაჯოს. ის კი, არსებული აღმინისგრაციული კოდექსის პირობებში, ვერ ისარგებლებდა იმ სამართლებრივი პროცედურებით, რომლით სარგებლობაც მოპასუხეს სისხლის სამართლის კოდექსით გასამართლების შემთხვევაში შეეძლო.

როგორც წესი, მოპასუხეს მსჯავრის გასაჩივრების უფლება აქვს, მაგრამ არსებული აღმინისგრაციული კოდექსის პირობებში ეფექტური გასაჩივრება რთული იყო. კანონის თანახმად, მოპასუხეს 30 დღე აქვს გასაჩივრებისათვის მას შემდეგ, რაც მას სასამართლოს წერილობითი და დასაბუთებული განაჩენი ჩაბარდება. აღმინისგრაციული განაჩენი, რომელიც პატიმრობას ითვალისწინებს, 48 საათში უნდა

გასაჩივრდეს, სხვა განაჩენები კი 10 დღის ვადაში. 2018 წლის ოქტომბერში საკონსტიტუციო სასამართლომ მიიღო გადაწყვეტილება საქმესთან დაკავშირებით, რომელიც ადმინისტრაციულ სამართალდარღვევათა გასაჩივრების პროცედურას ეხებოდა. საკონსტიტუციო სასამართლომ განაცხადა, რომ არსებული სააპელაციო პროცედურები სტანდარტს ვერ აკმაყოფილებდა და ის არაკონსტიტუციურად გამოაცხადა. ამ გადაწყვეტილებაზე დაყრდნობით, 31 მარტს, არსებულმა ნორმებმა სამართლებრივი ძალა დაკარგა. საანგარიშო წლის ბოლოს პარლამენტს ჯერ კიდევ არ ჰქონდა მიღებული კანონი, რომელიც ადმინისტრაციული სამართალდარღვევის შემთხვევაში მოპასუხეს ქმედითი აპელაციის საშუალებას მიანიჭებდა, მაგრამ სასამართლოები მოპასუხეებს აპელაციის უფლებას საკონსტიტუციო სასამართლოს გადაწყვეტილების საფუძველზე აძლევდნენ.

კანონის თანახმად, სასამართლომ უნდა დაადასტუროს, რომ საპროცესო გარიგება ძალადობის, მუქარის, მოგვყების, ან უკანონო დაპირების გარეშე ფორმდება და რომ ბრალდებულს სამართლებრივი დახმარების მიღების საშუალება ჰქონდა. სისხლის სამართლის საპროცესო კოდექსში საპროცესო გარიგების ნორმები ჯეროვან სამართლებრივ პროცედურებს უმრუნველყოფს. საპროცესო გარიგებებისას მტკიცებულების სტანდარტი გულისხმობს, რომ მტკიცებულება საკმარისი უნდა იყოს მოპასუხის დამნაშავედ ცნობისათვის საქმის არსებითი განხილვის გარეშე. წარმოდგენილმა მტკიცებულებამ უნდა დაარწმუნოს ობიექტური პირი, რომ მოპასუხემ დანაშაული ჩაიდინა. საიას ცნობით, სასამართლოები სათანადოდ არ იკვლევდნენ, თუ რამდენად ნებაყოფლობითი იყო მოპასუხისაგან საპროცესო შეთანხმების გაფორმება და რომ თბილისის, ქუთაისის, ბათუმის, გორისა და თელავის საქალაქო სასამართლოებში პროკურატურის მიერ 2018 წლის მარტიდან 2019 წლის თებერვლამდე წარდგენილი 535 შუამდგომლობიდან მოსამართლეებმა დააკმაყოფილეს ყველა ერთის გარდა.

პოლიტიკური ნიშნით დაპატიმრებულები და დაკავებულები

9 სექტემბრის ერთობლივ განცხადებაში 16-მა ადგილობრივმა არასამთავრობო ორგანიზაციამ, მათივე სიყვევებით, “პოლიტიკურად მოტივირებული სისხლის სამართლებრივი გამოძიებებისა და დევნის გაზრდილი რაოდენობის” გამო შეშფოთება გამოხატა. მათ მაგალითად თბილისი ბანკის ორი დამფუძნებლის (იხ. ნაწილი 4), გელეკომპანია “რუსთავი 2-ის” ყოფილი დირექტორის (იხ. ნაწილი 2.ა), “ტვ პირველის” მფლობელის მამის (იხ. ნაწილი 2.ა.) წინააღმდეგ აღძრული სისხლის სამართლის საქმეები მოიყვანეს, აგრეთვე ივნისში რუსული ოკუპაციის წინააღმდეგ მიმართული დემონსტრაციებისას დაპატიმრებული რამდენიმე პირის, მათ შორის, ოპოზიციური პარტიის ლიდერის, ირაკლი ოქრუაშვილის საქმე (იხ. ნაწილი 2.ბ. შეკრების თავისუფლება).

ოპოზიციური პარტიები და დაპატიმრებულთა ოჯახის წევრები აცხადებდნენ, რომ მთავრობას პოლიტიკური პატიმრები ჰყავდა. მთავრობამ ნება დართო საერთაშორისო და ადგილობრივ ორგანიზაციებს, მოენახულებინათ პირები, რომლებიც თავს პოლიტიკური ნიშნით დაპატიმრებულად, ან დაკავებულად მიიჩნევდნენ და რამდენიმე საერთაშორისო ორგანიზაციამ ამ შესაძლებლობით ისარგებლა.

სამოქალაქო მართლმსაჯულების პროცედურები და სამართლებრივი დაცვის საშუალებები

კონსტიტუცია ითვალისწინებს დამოუკიდებელ და მიუკერძოებელ მართლმსაჯულებას სამოქალაქო სამართლის საქმეებში, მაგრამ გამოითქმოდა წუხილი სამოქალაქო საქმეების მოსამართლეთა ვიწრო სპეციალობებზე დანიშვნის პროცესთან დაკავშირებით, რომ თითქოს დანიშვნის საფუძველი ცალკეული გავლენიანი მოსამართლეების მიმართ მათი ლოიალობა იყო. გამოითქვა წუხილი განაჩენების გამჭვირვალობასთან დაკავშირებითაც. კონსტიტუცია და კანონი ითვალისწინებს, რომ თუ მოქალაქეს მიადგა ზიანი, მათ შორის შეილახა მისი უფლებები თვითნებური დაკავებით, ან სხვა უკანონო, ან

თვითნებური ქმედებით, უფლება აქვს, სასამართლოში შეიგანოს სამოქალაქო სარჩელი. მოქალაქეებს უფლება აქვთ, სასამართლოს გადაწყვეტილებები ადამიანის უფლებათა ევროპულ სასამართლოში (ECHR) გაასაჩივრონ, თუ, მათი აზრით, სახელმწიფომ ადამიანის უფლებათა ევროპული კონვენცია დაარღვია და ამავე დროს ადგილობრივად საქმის გასაჩივრების ყველა ინსტანცია ამოწურულია.

ვრცელდებოდა ინფორმაცია, რომ საკუთრების უფლებასთან დაკავშირებულ რამდენიმე საქმეში ჯეროვანი სამართლებრივი პროცედურები და კანონის უზენაესობა დაირღვა. არასამთავრობოებმა აგრეთვე გაავრცელეს ცნობები რამდენიმე საქმეზე, რომელშიც ჯგუფები ამტკიცებდნენ, რომ მთავრობამ ორგანიზაციებზე ბეწოლის მიზნით საგადასახადო დავალიანების მიზემით ყადაღის უფლება არამართლმომიერად გამოიყენა. მაგალითად, ივლისში მესაკუთრის შეცვლამდე, იმხანად ოპოზიციურად განწყობილი ტელეკომპანია რუსთავი2 აცხადებდა, რომ მას უსამართლოდ ღვენიდნენ გადასახადების გადაუხდელობის გამო, პარალელურად კი პრო-სახელისუფლებლო მედია მსგავსი წნეხის ქვეშ არ იყო.

2012 წლის შემდეგ მთავრობამ პრიორიტეტად დაისახა ადამიანის უფლებათა ევროპულ სასამართლოში საქართველოს წინააღმდეგ შეტანილი საქმეების რაოდენობის შემცირება. იუსტიციის სამინისტროს ინფორმაციით, 2018 წელს ადამიანის უფლებათა ევროპულ სასამართლოში საქართველოს წინააღმდეგ 99 საჩივარი შევიდა. შედარებისათვის, 2012 წელს ამგვარ საჩივართა რიცხვი 367 იყო. იუსტიციის სამინისტროს თანახმად, 2012 წლის შემდეგ 85 საქმე მხარეთა მორიგებით, 43 საქმე კი მთავრობის მიერ მოქალაქეთა უფლებების დარღვევის აღიარებით დასრულდა.

საკუთრების უფლების აღდგენა

რუსეთის მიერ ოკუპირებულ აფხაზეთში დე-ფაქტო სამართლებრივი სისტემა იმ ეთნიკურ ქართველებს, რომლებმაც აფხაზეთი 1992-93 წლების ომამდე, ომისას, ან ომის შემდეგ დატოვეს, საკუთრებაზე პრეტენზიის გამოთქმას უკრძალავს. შესაბამისად, ქვეყნის შიგნით იძულებით გადაადგილებულ პირებს აფხაზეთში საკუთრების უფლება ჩამორთმეული აქვთ. აპრილში აფხაზეთის დე-ფაქტო პარლამენტმა მიიღო კანონი, რომლითაც იმ პირთა ოჯახის წევრებს, რომლებიც “იბრძოდნენ აფხაზეთის სუვერენიტეტის წინააღმდეგ, მონაწილეობდნენ აფხაზეთის წინააღმდეგ საომარ მოქმედებებში, ან ეხმარებოდნენ საოკუპაციო ძალებს,“ აგრეთვე ჩამოართვა მემკვიდრეობის უფლება.

2010 წლის განკარგულებით, სამხრეთი ოსეთის დე-ფაქტო მთავრობამ ახალგორის რაიონში საქართველოს ხელისუფლების მიერ 1991-2008 წლებში გაცემული უძრავი ქონების ყველა საბუთი ძალადაკარგულად გამოაცხადა. ბრძანებაში ასევე გაცხადებული იყო, რომ ახალგორის რაიონში მთელი უძრავი ქონება ეკუთვნის დე-ფაქტო ხელისუფლებას, ვიდრე ამ საკუთრებაზე “მოქალაქეთა” უფლება დე-ფაქტო კანონმდებლობის შესაბამისად არ დადგინდება, რაც 2008 წელს ქვეყნის შიგნით იძულებით გადაადგილებულ ეთნიკურად ქართველებს რეგიონში საკუთრების უფლებას, ფაქტობრივად, ართმევს.

ვ. დაცვა თვითნებური, ან უკანონო შეჭრისაგან პირადულ სივრცეში, ოჯახში, სახლში, ან მიმოწერაში

კონსტიტუცია და კანონი კრძალავს ამგვარ ქმედებებს სასამართლოს ნებართვის, ან სამართლებრივი აუცილებლობის გარეშე; აგრეთვე უკრძალავს პოლიციას საცხოვრებელი ადგილის ჩხრეკას, შეუთანხმებელ ელექტრონულ თვალთვალს, ან დაკვირვებას სასამართლოს ორდერის გარეშე. არასამთავრობოები, მედია და სხვები აცხადებდნენ, რომ მთავრობა ამ აკრძალვებს არ იცავდა. მაგალითად, ფართოდ გავრცელებული ინფორმაციით, მთავრობა პოლიტიკურ ოპოზიციას უთვალთვალებდა. ადგილობრივმა და საერთაშორისო არასამთავრობოებმა აგრეთვე განაცხადეს,

რომ მთავრობის წარმომადგენლები საქართველოში მცხოვრებ დამოუკიდებელ აზერბაიჯანელ ჟურნალისტებსა და აქტივისტებსაც უთვალთვალებდნენ. საერთაშორისო გამჭვირვალობა/საქართველომ და ადამიანის უფლებათა შესწავლისა და მონიტორინგის ცენტრმა, 2018 წლის ივნისში გამოქვეყნებული ერთობლივი განცხადების მსგავსად, კვლავ გამოთქვეს წუხილი საქართველოს სახელმწიფო უსაფრთხოების სამსახურის თვალთვალის ფარული სისტემის, პოლიტიკური მიკერძობებისა და მასზე სუსტი ზედამხედველობის გამო.

პირადი სივრცის უფლებასთან დაკავშირებული წუხილი ხელახლა გამოითქვა იანვრის მიწურულს, როდესაც, გავრცელებული ინფორმაციით, იმჟამად “ქართული ოცნების” დეპუტატ ეკა ბესელიას შესახებ ფარულად გადაღებული, პირადი ცხოვრების ამსახველი ვიდეოჩანაწერი გამოქვეყნდა. პრეზიდენტმა, სახალხო დამცველმა, არასამთავრობო ორგანიზაციებმა და სხვებმა სამართალდამცველებს დაჟინებით მოუწოდეს, ალექვეთათ უკანონო თვალთვალი და ამგვარი ჩანაწერების გამავრცელებელი პირებისათვის პასუხი მოეთხოვათ. 29 იანვარს სახალხო დამცველის ოფისმა და არასამთავრობოთა კამპანიამ “ეს მენ გეხება” თავიანთ განცხადებებში აღნიშნეს, რომ მსგავსი ჩანაწერები ადრეც გავრცელებულა, მაგრამ არაფერ დასჯილა; აგრეთვე ხაზი გაუსვეს იმას, რომ ეს პრაქტიკა უმთავრესად პოლიტიკურად აქტიური ქალების წინააღმდეგ იყო მიმართული. კამპანიის განაცხადებით, “შემამოთებელია, რომ უკანონო ჩანაწერების გავრცელება დროში ემთხვევა ეკა ბესელიას კრიტიკულ განცხადებებს მართლმსაჯულების სფეროში მიმდინარე პროცესებზე. ძალიან შემამოთებელია, თუ მოგიერთმა პირმა უკანონო ჩანაწერები რეფორმების შესაჩერებლად და მართლმსაჯულების სისტემაში მნიშვნელოვანი ძალაუფლების მქონე მოსამართლეთა კლანის ინტერესების დასაცავად გამოიყენა.” ვიდეოჩანაწერები პარლამენტში მიმდინარე ცხარე დებატების ფონზე გამოქვეყნდა. დებატების საგანი კანონპროექტი იყო, რომელსაც უზენაეს სასამართლოში მოსამართლეთა შერჩევის პროცესი უნდა განესაზღვრა (იხ. ნაწილი 1. ე.).

წლის ბოლოსათვის საკონსტიტუციო სასამართლოში ელექტრონული თვალთვალის შესახებ კანონის წინააღმდეგ შეტანილი საქმეები ისევ განხილვის რიგს ელოდა. მოსარჩელეთა (არასამთავრობოები და სახალხო დამცველი ოფისი) მტკიცებით, კანონი არ აკმაყოფილებდა საკონსტიტუციო სასამართლოს 2016 წლის განჩინებას, რომელიც ელექტრონული თვალთვალის საზედამხედველოდ დამოუკიდებელი უწყების შექმნას ითხოვდა.

ნაწილი 2. სამოქალაქო თავისუფლებათა პატივისცემა, მათ შორის:

ა. გამომხატვისა და პრესის თავისუფლება

კონსტიტუცია და კანონი უზრუნველყოფს გამომხატვის, მათ შორის – პრესის თავისუფლებას, ხოლო მოქალაქეები ძირითადად თავისუფლად სარგებლობდნენ ამ უფლებით, თუმცა ისმოდა ბრალდებები, რომ მთავრობა ამ თავისუფლებას ზოგჯერ სათანადოდ არ იცავდა. საანგარიშო წლის განმავლობაში, ჟურნალისტები, არასამთავრობოები და საერთაშორისო სამოგადოება მედია-პლურალიზმთან დაკავშირებით სერიოზულ წუხილს გამოთქვამდნენ. სახალხო დამცველმა 2018 წლის შესახებ ანგარიშში, რომელიც 2019 წელს გამოქვეყნდა, აღნიშნა, რომ ჯანსაღი მედიაგარემო და ჟურნალისტების წინააღმდეგ ჩადენილი დანაშაულის სრულყოფილი სტაგისტიკა პრობლემად რჩებოდა.

პრესისა და მედიის, მათ შორის ელექტრონული მედიის თავისუფლება: დამოუკიდებელი მედია ძალიან აქტიური იყო და მრავალფეროვან შეხედულებებს გამოხატავდა. არასამთავრობოები კვლავ აკრიტიკებდნენ საქართველოს სამოგადოებრივი მაუწყებლისა და საქართველოს კომუნიკაციების ეროვნული კომისიის ხელმძღვანელთა ახლო ურთიერთობებს მმართველ პარტიასთან, აგრეთვე სამოგადოებრივი მაუწყებლის სარედაქციო მიკერძობებს მმართველი პარტიის სასარგებლოდ. ეუთო/ODIHR-ის არჩევნების სადამკვირვებლო მისიის ანგარიშის დასკვნით, 2018 წლის

საპრემიენტო არჩევნების მეორე ტურისას სამოგალოებრივმა მაუწყებელმა გამოიჩინა „მკაფიო მიკერძობა ოპოზიციური კანდიდატის წინააღმდეგ“ და არ იმრუნა „სარედაქციო დამოუკიდებლობაზე, პროგრამების სამართლიანობასა და მიუკერძოებლობაზე.“ სადამკვირვებლო მისიის თანახმად, კომუნიკაციების ეროვნული კომისია ზედამხედველობას ყოველთვის გამჭვირვალედ და მიუკერძოებლად არ ასრულებდა.

კანონის თანახმად, მედიასაშუალებები ვალდებული არიან გაასაჯაროონ ინფორმაცია მათი მფლობელების შესახებ. მედიამფლობელობის გამჭვირვალობა მომხმარებელს ახალი ამბების ობიექტურობის შეფასების საშუალებას აძლევს. მაგრამ კანონები, რომელმაც მაუწყებლებს დაფინანსების წყაროების გასაჯაროება უნდა მოსთხოვოს, ყოველთვის ბოლომდე არ სრულდებოდა.

ზოგიერთი მედიასაშუალება, სადამკვირვებლო ჯგუფი და არასამთავრობო ორგანიზაცია კვლავ გამოთქვამდნენ წუხილს მედიაპლურალიზმისა და მედიაში პოლიტიკური გავლენების გამო. კვლავ გამოითქვა წუხილი ზოგიერთი მედიასაშუალების საქმეებში მთავრობის ჩარევის გამო. 19 აპრილს აჭარის სამოგალოებრივმა მაუწყებელმა კენჭისყრით გენერალური დირექტორი გადააყენა და მიზეზთა შორის სამოგალოებრივი სახსრების ცუდად განკარგვა და პროგრამული პრიორიტეტების აღრევა დაასახელა. საერთაშორისო დამკვირვებლები, მათ შორის ODIHR-ი, აჭარის სამოგალოებრივ მაუწყებელს მიუკერძოებელ მედიასაშუალებად აღწერდნენ. 13 აპრილს 13-მა არასამთავრობო და მედიასადამკვირვებლო ორგანიზაციამ გამოაქვეყნა განცხადება, რომელშიც მაუწყებლის სამეთვალყურეო საბჭოს გენერალური დირექტორის გათავისუფლების გამო აკრიტიკებდნენ. განცხადების თანახმად, გადაწყვეტილება იწვევდა წუხილს “ქვეყნის დემოკრატიულ განვითარებასა და მედიათავისუფლებასთან დაკავშირებით.” 22 აპრილს 10-მა ორგანიზაციამ მორიგი ერთობლივი განცხადება გააკეთა და განაცხადა, რომ აჭარის სამოგალოებრივ მაუწყებელში მიმდინარე პროცესები სამეთვალყურეო საბჭოს გადაწყვეტილებებში “შესაძლო პოლიტიკური ჩარევის ეჭვებს აძლიერებდა.” დეკემბერში ქურნალისგებმა ახალ დირექტორს პროტესტი გამოუცხადეს და განაცხადეს, რომ ის მათ სამუშაოში ერეოდა და მაუწყებლის სარედაქციო პოლიტიკაზე გავლენის მოხდენას ცდილობდა. სახალხო დამცველის თქმით, რადგან საქმე სამოგალოებრივ მაუწყებელს ეხებოდა, განვითარებული მოვლენები ზოგადად ქვეყნის მედიაგარემოზე აისახებოდა.

18 ივლისის გადაწყვეტილებაში, რომელიც “რუსთავი2-ის” “მფლობელობაზე წარმოქმნილ დავას ეხებოდა, ადამიანის უფლებათა ევროპულმა სასამართლომ (ECHR) ძალაში დატოვა საქართველოს უზენაესი სასამართლოს 2017 წლის გადაწყვეტილება და საკუთრების უფლება ყოფილ მფლობელს, ქიბარ ხალვაშს მიანიჭა. მმართველი პარტია “ქართული ოცნების” ლიდერები გადაწყვეტილებას მიესალმნენ, ოპოზიციონერმა პოლიტიკოსებმა კი შეშოთება გამოთქვეს, განსაკუთრებით მმართველ პარტიასთან ხალვაშის კავშირების გამო. სახალხო დამცველმა ნინო ლომჯარიამ, სამოქალაქო სამოგალოების წარმომადგენლებმა და მედიაექსპერტებმა მოუწოდეს ხელისუფლებას, ყურადღებით გასცნობოდნენ ადამიანის უფლებათა ევროპული სასამართლოს განაჩენს, სანამ მომდევნო ნაბიჯებს გადადგამდნენ. ევროპული სასამართლოს გადაწყვეტილების გამოქვეყნებიდან ცოცხალი ხანში საქართველოს ეროვნულმა საჯარო რეესტრმა “რუსთავის2-ის” მფლობელად ხალვაში დაარეგისტრირა. ხალვაშმა გენერალური დირექტორის თანამდებობაზე ნიკა გვარამია პააგა სალიათი შეცვალა. ეს უკანასკნელი ხალვაშის ადვოკატი იყო. 10 დეკემბერს ადამიანის უფლებათა ევროპულმა სასამართლომ საბოლოო განაჩენი გამოიგანა და ივლისის გადაწყვეტილება ძალაში დატოვა.

ბევრმა მედიადამკვირვებელმა “რუსთავი2-ში” მენეჯმენტისა და მფლობელის შეცვლის გამო წუხილი გამოთქვა. 24 ივლისს სამოქალაქო სამოგალოების წარმომადგენელმა 20-მა ორგანიზაციამ საერთაშორისო სადამკვირვებლო ჯგუფებს მოუწოდა, გელეკომპანიის გარშემო მიმდინარე მოვლენებისათვის “მედმიწევნით ეღვენიანათ თვალი.” ზოგიერთი მედიაექსპერტი შიშობდა, რომ “რუსთავი2-ის” “სარედაქციო პოლიტიკა, შესაძლოა, შეცვლილიყო, რასაც ზოგადად თავისუფალი

მედიავარემოს შეზღუდვა შეიძლება მოჰყოლოდა. გენერალურმა პროკურატურამ ტელეკომპანიის 2015 წლის ფინანსური გარიგებების გამო ყოფილი გენერალური დირექტორი ნიკა გვარამია და ფინანსური დირექტორი კახა დამენია დაკითხვაზე დაიბარა. 20 აგვისტოს სალიამ ახალი ამბების განყოფილების ხელმძღვანელი ნოდარ მელაძე დაითხოვა და განაცხადა, რომ მელაძისა და სხვების წინააღმდეგ სასამართლოში ჩივილს აპირებდა სარეკლამო კომპანიასთან გაფორმებული სავარაუდო თაღლითური კონტრაქტის გამო, საიდანაც მათ სავარაუდო სარგებელი ნახეს. რამდენიმე ჟურნალისგმა არხის კრიტიკული სარედაქციო პოლიტიკის მოსალოდნელი ცვლილების გამო ტელეკომპანია იმავე დღეს დაგოვა. “რუსთავი2-მა” ახალი ამბების მაუწყებლობა 20 აგვისტოს შეაჩერა და განაახლა 25 სექტემბერს ახალი ჟურნალისტებით, რომელთაც სათავეში ჩაუდგა ახალი ამბების განყოფილების ახალი ხელმძღვანელი ირაკლი იმნაიშვილი. გვარამიამ და “რუსთავი2-დან” წასულმა ბევრმა ჟურნალისგმა სწრაფად დააარსეს ახალი ტელეკომპანია “მთავარი არხი”, რომელიც ეთერში 10 სექტემბერს გავიდა. ოქტომბრის მდგომარეობით რამდენიმე სადამკვირვებლო ჯგუფი და ოპოზიციონერი პოლიტიკოსი ამბობდა, რომ “რუსთავი2” მთავრობის მიმართ კრიტიკულად რჩებოდა, თუმცა კრიტიკისათვის უფრო შერბილებულ ენას იყენებდა.

ძალადობა და შევიწროება: პროფესიონალი ჟურნალისტების, მოქალაქე ჟურნალისტებისა და მედიასაშუალებების წინააღმდეგ ჩადენილი დანაშაული იშვიათი იყო. ამის მიუხედავად, 20–21 ივნისის საპროტესტო დემონსტრაციისას რამდენიმე ჟურნალისტი დაშავდა (იხ. ნაწილი 2.ბ. შეკრების თავისუფლება). ზოგიერთმა არასამთავრობო ორგანიზაციამ განაცხადა, რომ ჟურნალისტებს დაზიანება მიზანმიმართულად მიაყენეს. მაგალითად, 21 ივნისის განცხადებაში საქართველოს ჟურნალისტური ეთიკის ქარტიამ სამართალდამცველებს ბრალად დასდო, რომ ისინი ჟურნალისტებს “დამიზნებით ესროდნენ”, მიუხედავად იმისა, რომ მათი, როგორც ჟურნალისტების, ამოცნობა შესაძლებელი იყო. ოქტომბრის ანგარიშში აღამიანის უფლებათა ცენტრმა განსაკუთრებით გააკრიტიკა, მისივე თქმით, მედიის წარმომადგენელთა წინააღმდეგ გადამტეხული ძალის გამოყენება და აღნიშნა, რომ განსაკუთრებული შემთხვევებისას სამართალდამცველებს ჟურნალისტების იდენტიფიკაცია საგანგებო ჟილეტებით, საშვებითა და საგანგებო აღჭურვილობით შეეძლოთ. ჟურნალისტური ეთიკის ქარტიის თანახმად, 240 დაშავებულს შორის 39 ჟურნალისტი იყო. არაერთმა ადგილობრივმა და საერთაშორისო ორგანიზაციამ, მათ შორის რეპორტიორებმა საზღვრებს გარეშე და ეუთოს მედიაწარმომადგენელმა მკაცრად გააკრიტიკეს პოლიციის მიერ ჟურნალისტების წინააღმდეგ ძალის გამოყენება და გაავრცელეს განცხადებები ჟურნალისტებთან დაკავშირებული ინციდენტების სწრაფად გამოძიების მოწოდებით. სახალხო დამცველმა ნინო ლომჯარიამ განაცხადა, რომ ჟურნალისტთა დაზიანებები ცალკე უნდა შესწავლილიყო, და გენერალურ პროკურატურას მოუწოდა, დაეწყო გამოძიება ჟურნალისტებისათვის პროფესიულ საქმიანობაში ხელის შეშლის მუხლით. ოქტომბრისათვის გენერალური პროკურატურა ჟურნალისტებთან დაკავშირებული ინციდენტების გამოძიებას განაგრძობდა. ეს გამოძიება საერთო საქმის ნაწილი იყო, რომელშიც პროკურატურა პოლიციის მიერ სავარაუდო არაპროპორციული ძალის გამოყენებას იკვლევდა. გენერალურმა პროკურატურამ დაშავებული ჟურნალისტები, საიასა და საერთაშორისო გამჭვირვალობა-საქართველოს მოწოდების მიუხედავად, მოწმის და არა დამარალებულის სტატუსით დაკითხა.

ვრცელდებოდა ინფორმაცია მედიის შევიწროების შესახებ. მაგალითად, გვ პირველის მფლობელმა ვახტანგ წერეთელმა ხელისუფლება დამოუკიდებელი მედია-საშუალებების გაკონტროლების მცდელობაში დაადანაშაულა. ნოემბერში გენერალურმა პროკურატურამ მის მამას, ავთანდილ წერეთელს თიბისი ბანკის წინააღმდეგ აღძრულ საქმეში ფულის გათეთრების მუხლით ბრალი წაუყენა. ვახტანგმა ეს ფაქტი იმ მეთოდების სერიას მიაკუთვნა, რომელსაც ხელისუფლება უკანასკნელი სამი წლის განმავლობაში ტელეკომპანიაზე ბეწოლისათვის იყენებდა. 9 სექტემბერს 16-მა არასამთავრობო ორგანიზაციამ ერთობლივ განცხადებაში აღძრულ სისხლის სამართლის საქმეს პოლიტიკურად მოგვივრებული უწოდა.

არასამთავრობოთა გავლენა: მედიადამკვირვებლები, არასამთავრობო ორგანიზაციების წარმომადგენლები და ოპოზიციონერი პოლიტიკოსები ამბობდნენ, რომ პარტია “ქართული ოცნების” თავმჯდომარესა და ყოფილ პრემიერ-მინისტრ ბიძინა ივანიშვილს მთავრობასა და მართლმსაჯულებაზე დიდი გავლენა ჰქონდა, მათ შორის რუსთავი2-თან დაკავშირებულ მთავრობის მოქმედებებზე.

აფხაზეთში მედია შედარებით უფრო მრავალფეროვანი იყო, ვიდრე სამხრეთ ოსეთში. ამის მიუხედავად, რუსეთის მიერ ოკუპირებულ რეგიონებში დე-ფაქტო მთავრობებისა და რუსეთის საოკუპაციო ძალების მიერ მედია კვლავ შეზღუდული იყო.

ინტერნეტის თავისუფლება

მთავრობა ინტერნეტს არ მზღუდავდა, ინტერნეტზე წვდომას ხელს არ უშლიდა და არც ონლაინ-კონტენტს უგარებდა ცენზურას, მაგრამ წუხილის საგნად რჩებოდა უკანონო თვალთვალი. 2017 წელს მიღებულ თვალთვალის კანონებს კვლავ აკრიტიკებდნენ, რადგან ის მომხმარებელთა მონაცემებზე გადაშეგებული წვდომის უფლებას იძლეოდა (იხ. ნაწილი 1.ვ.).

აფხაზეთსა და სამხრეთ ოსეთში ზოგადი ინტერნეტ-თავისუფლების შესახებ საკმარისი ინფორმაცია ხელმისაწვდომი არ იყო.

აკადემიური თავისუფლება და კულტურული ღონისძიებები

2017 და 2018 წლებში ხელისუფლებამ ადმინისტრაციული ბეწოლის ქვეშ მოაქცია შავი ზღვის საერთაშორისო უნივერსიტეტი, ქვეყნის წამყვანი კერძო სასწავლებელი და გადასახადების გამო დაპატიმრებული ქონების მოგივით მას ახალი სტუდენტების მიღება აუკრძალა. 2018 წლის დეკემბერში ხელისუფლებამ შეზღუდვის წინააღმდეგ შავი ზღვის საერთაშორისო უნივერსიტეტის საჩივარი დააკმაყოფილა, ხელახლა მიანიჭა ავტორიზაცია და ახალი სტუდენტების მიღების ნება დართო. 2019 წლის შემოდგომის სემესტრისას ახალი სტუდენტები ჩარიცხულნი იყვნენ და ლექციებს ესწრებოდნენ.

ბ. მშვიდობიანი შეკრებისა და გაერთიანების თავისუფლება

კონსტიტუცია და კანონი მშვიდობიანი შეკრებისა და გაერთიანების უფლებას უზრუნველყოფს. მთავრობა აღნიშნულ უფლებებს თანაბრად არ იცავდა.

მშვიდობიანი შეკრების თავისუფლება

კონსტიტუცია და კანონი შეკრების თავისუფლებას ზოგადად უზრუნველყოფს, მაგრამ ადამიანის უფლებათა ორგანიზაციები გამოხატავენ წუხილს კანონის ზოგიერთ ნორმასთან დაკავშირებით. მათ შორისაა კანონის მოთხოვნა, რომ პოლიტიკურმა პარტიებმა, ან სხვა ორგანიზაციებმა ადგილობრივ ხელისუფლებას საჯარო ადგილას შეკრების შესახებ ხუთი დღით ადრე უნდა აცნობონ, რაც სპონტანურ დემონსტრაციებს გამორიცხავს. სახალხო დამცველი და არასამთავრობო ორგანიზაციები იუწყებოდნენ, რომ პოლიცია ზოგჯერ მზღუდავდა, ან არაეფექტურად უძღვებოდა შეკრების თავისუფლებას.

20 ივნისს პარლამენტმა მართლმადიდებლობის საპარლამენტო-შორისო ასამბლეას უმასპინძლა, რა დროსაც რუსეთის დუმის დეპუტატმა სერგეი გავრილოვმა, იკავებდა რა ქართველი სპიკერის სკამს, სხდომის წაყვანა რუსულ ენაზე დაიწყო. რუსეთის მიერ აფხაზეთისა და სამხრეთი ოსეთის ოკუპაციის

ფონზე ამ ფაქტმა საზოგადოების განრისხება გამოიწვია, რასაც პარლამენტის წინ 10 ათასზე მეტი დემონსტრანტის შეკრება მოჰყვა. ისინი საქართველოს ტერიტორიების რუსულ ოკუპაციას აპროტესტებდნენ. პროტესტი მშვიდობიანად მიმდინარეობდა, სანამ რამდენიმე დემონსტრანტი პარლამენტში ძალით შეღწევა არ დააპირა. სამართალდამცველთა უმეტესობა თავიანთ პოზიციებზე დარჩა, ზოგიერთმა დემონსტრანტებს ახლო მანძილიდან რეზინის ტყვიები დაუშინა, რასაც სერიოზული ტრავმები მოჰყვა, მათ შორის, ორმა დემონსტრანტმა თვალი დაკარგა. ოქტომბერში ადამიანის უფლებათა ცენტრმა განაცხადა, რომ ზოგიერთი დემონსტრანტის არამშვიდობიანი საქციელის მიუხედავად, ძალის “არაპროპორციულმა და გადამეტებულმა” გამოყენებამ, აგრეთვე სამართალდამცველების მიერ საგანგებო ზომების გამოყენებამდე შექმნილმა ვითარებამ გააჩინა შთაბეჭდილება, რომ მათ დემონსტრანტთა დასჯა სურდათ. მედიის ინფორმაციით, დაშავდა 160 დემონსტრანტი და 80 სამართალდამცველი.

პროკურატურამ საქმე აღძრა საგანგებო დავალებათა დეპარტამენტის ერთი ოფიცრის წინააღმდეგ მშვიდობიანი დემონსტრანტების მიმართულებით განზრახ ღამიზნებით სროლისათვის; აგრეთვე კრიმინალური პოლიციის ორი თანამშრომლის წინააღმდეგ, რომელთაგან ერთმა დაკავებულ მოქალაქეს დაკავების შემდეგ სცემა, ხოლო მეორემ დემონსტრანტს წინასწარი დაკავების იზოლაციაში მიაყენა ფიზიკური შეურაცხყოფა. დეკემბერში აღნიშნული სამი საქმის გამოძიება დასრულებული არ იყო. შინაგან საქმეთა სამინისტრო კიდევ შვიდი სამართალდამცველის საქმის გამოძიებას განაგრძობდა. წლის მიწურულს აღნიშნულ ოფიცრებს გამოძიების დასრულებამდე უფლებამოსილება ისევ შეჩერებული ჰქონდათ. ადამიანის უფლებათა ცენტრის თანახმად, [პოლიციის] არასაკმარისი პასუხის გება მიანიშნებდა, რომ ხელისუფლებას არ გააჩნდა პოლიტიკური ნება სამართალდამცავი უწყებების დეპოლიტიზაციისათვის, რათა პოლიციის მიერ გადამეტებული ძალის გამოყენება აღარ განმეორებულიყო.

მაღსამ მახალიკაშვილის (იხ. ნაწილი 1.ა.) ძმიშვილი მორის მახალიკაშვილი 20 ივნისის დემონსტრაციის შემდეგ დააპატიმრეს და “ხელისუფლების წარმომადგენელთა წინააღმდეგ ჯგუფურ ძალადობაში მონაწილეობა” დასდეს ბრალად. გამოძიებლებმა გამოაქვეყნეს ვიდეო, რომელზეც, სავარაუდოდ, ასახული იყო, თუ როგორ ჰკრაფდა მორისი პოლიციის თანამშრომლებს ხელს. ამის მიუხედავად, მაღსამ მახალიკაშვილმა და ზოგიერთმა არასამთავრობო ორგანიზაციამ განაცხადეს, რომ მორისი მხოლოდ ხალხის ჯგუფიდან გაღწევას ცდილობდა. მათი მტკიცებით, მთავრობა ცდილობდა, მორისის დაპატიმრება მახალიკაშვილზე მეწოდისათვის გამოეყენებინა, რათა ამ უკანასკნელს შვილის გარდაცვალების გამოძიების მოთხოვნით დაწყებული კამპანია შეეწყვიტა.

აპრილში, პანკისის ხეობაში ჰიდროელექტროსადგურის მშენებლობის წინააღმდეგ გამართული აქცია პოლიციასთან შეტაკებაში გადაიზარდა. შეტაკებისას აქციის მონაწილეებმა პოლიციას ქვები დაუშინეს, რასაც პოლიციამ ცრემლმდენი გაზითა და რეზინის ტყვიებით უპასუხა. შინაგან საქმეთა სამინისტროს ცნობით, დაშავდა 55 პირი (38 პოლიციელი და 17 ადგილობრივი მოსახლე). სამინისტრომ ძალადობის ფაქტზე გამოძიება დაიწყო, მაგრამ დეკემბერში ბრალი ჯერ ისევ არავის ჰქონდა წაყენებული. მაშინდელი შინაგან საქმეთა მინისტრი გიორგი გახარია დაძაბულობის განსამუხტავად ხეობაში ჩავიდა. მან პირობა დადო, რომ მთავრობა ჰიდროელექტროსადგურს არ ააშენებდა, სანამ ადგილობრივთა 90 პროცენტის მხარდაჭერას არ მოიპოვებდა.

სახალხო დამცველის ოფისის ინფორმაციით, ძალადობა ლგბტი პირების წინააღმდეგ, ოჯახებში, თუ საჯარო სივრცეებში, სერიოზული პრობლემა იყო და მთავრობა ამ გამოწვევას ვერ უპასუხობდა. ივნისში ლგბტი აქტივისტებმა თბილისის ცენტრში დაგეგმილი პრაიდის აღლუმი გადადეს. მიზეზად რადიკალი მემარჯვენე ჯგუფებისაგან წამოსული უწყვეტი შეტაკებები და მთავრობისაგან უსაფრთხოების გარანტიების არარსებობა დასახელდა.

გაერთიანების თავისუფლება

გავრცელებული ინფორმაციის თანახმად, მთავრობის ზოგიერთი წარმომადგენელი და მმართველი პარტიის ზოგიერთი მომხრე პოლიტიკური ოპოზიციის წარმომადგენლებზე, მათ მომხრეებსა და საჯარო მოხელეებზე ბეწოლას ახდენდა (იხ. ნაწილი 1.დ., 1ე და 3).

გ. რელიგიის თავისუფლება

იხ. სახელმწიფო დეპარტამენტის რელიგიის თავისუფლების საერთაშორისო ანგარიში ბმულზე: <https://www.state.gov/religiousfreedomreport/>.

დ. გადაადგილების თავისუფლება

კანონით მოქალაქეთა შიდა გადაადგილების, უცხოეთში მოგზაურობის, ემიგრაციისა და რეპატრაციის თავისუფლება დაცულია, მაგრამ აფხაზეთსა და სამხრეთ ოსეთში დე-ფაქტო მთავრობები და რუსეთის საოკუპაციო ძალები ამ უფლებას ზღუდავენ.

ქვეყნის შიგნით გადაადგილება: რუსეთის მიერ ოკუპირებულ აფხაზეთსა და სამხრეთ ოსეთში შესვლის შეზღუდვა ქვეყნის შიგნით გადაადგილების თავისუფლებას არსებით დაბრკოლებებს უქმნიდა. აფხაზეთიდან და სამხრეთი ოსეთიდან ადგილნაცვალი დაახლოებით 300,000 ადამიანის უმეტესობას მათი წარმოშობის ადგილებში დაბრუნება სურდა, მაგრამ კონფლიქტების პოლიტიკური მოუგვარებლობის პირობებში უსაფრთხოების სათანადო გარანტიები, აგრეთვე პოლიტიკური, ჰუმანიტარული, ეკონომიკური და გადაადგილების თავისუფლება არ გააჩნდა.

უცხოელებს რუსეთის მიერ ოკუპირებულ სამხრეთ ოსეთში შესვლა და გამოსვლა შეზღუდული ჰქონდათ, მაგრამ დე-ფაქტო ხელისუფლების ნებართვის შემთხვევაში, რუსეთის მიერ ოკუპირებულ აფხაზეთში შესვლა შეეძლოთ. 2018 წლის ინფორმაციით, დამოუკიდებელ სახელმწიფოთა თანამშრომლობის მოქალაქეთათვის აფხაზეთში შესვლა მხოლოდ რუსეთიდან იყო ნებადართული, რაც ქართულ კანონმდებლობას ეწინააღმდეგებოდა. მაგრამ დროდადრო ეს მოქალაქეები აფხაზეთში თბილისის მიერ აღმინისკრირებული გერიგორიიდანაც შედიოდნენ, თუ ისინი საერთაშორისო ორგანიზაციების თანამშრომლები იყვნენ, ან თუ არსებობდა საერთაშორისო ორგანიზაციების, მაგალითად გაეროს თხოვნა. სამხრეთი ოსეთის დე-ფაქტო ხელისუფლების მიერ გაცემული საზღვრის გადაკვეთის ნებართვა ერთადერთი დოკუმენტი იყო, რომლითაც თბილისის მიერ აღმინისკრირებული გერიგორიიდან სამხრეთი ოსეთის აღმინისკრაციული გამყოფი ხაზის გადაკვეთა შეიძლებოდა.

აფხაზეთის მაცხოვრებლებს, რომლებსაც საქართველოს მოქალაქეობა გააჩნდათ, საქართველოს პასპორტებით თბილისის მიერ აღმინისკრირებული გერიგორიიდან აფხაზეთის გამყოფი ხაზის გადაკვეთა არ შეეძლოთ. 2018 წლის აგვისტოში დე-ფაქტო ხელისუფლებამ ძველი, საბჭოეთის დროინდელი პასპორტები, რომლითაც აფხაზეთში მცხოვრები ათასობით ეთნიკურად ქართველი სარგებლობდა, გამყოფი ხაზის გადაკვეთისათვის ძალადაკარგულად გამოაცხადა. ბევრი მოსახლის სარჩო-საბადებელთან წვდომას საფრთხე დაემუქრა. დე-ფაქტო ხელისუფლებამ ზოგიერთ ეთნიკურად ქართველს, რომელიც თბილისის მიერ აღმინისკრირებულ გერიგორიაზე საბჭოთა პასპორტით გადავიდა, აფხაზეთში დაბრუნების საშუალება აღარ მისცა და გამყოფი ხაზის გადაკვეთის ნებართვას მხოლოდ განსაკუთრებულ შემთხვევებში იძლეოდა. დე-ფაქტო ხელისუფლებამ განაცხადა, რომ მაცხოვრებლებს, რომელთაც გამყოფი ხაზის გადაკვეთისათვის საჭირო დოკუმენტები არ გააჩნდათ, საშუალება მიეცემოდათ, ბინადრობის ნებართვა ეთხოვათ (ბინადრობის ნებართვა “უცხო ქვეყნის” მოქალაქეებს ეძლევათ). აღნიშული საბუთი მაცხოვრებლებს გამყოფი ხაზის გადაკვეთის ნებას ღართავდა, მაგრამ ჩამოართმევდა ხმის მიცემის, საკუთრებისა და სხვა უფლებებს. საანგარიშო წლის

განმავლობაში აფხაზეთში შესვლის უფლება მხოლოდ ახალი აფხაზეთი “პასპორტების”, მუდმივი ბინადრობის ნებართვისა და დროებითი საიდენტიფიკაციო დოკუმენტების, იგივე ფორმა ნომერი 9-ის, მფლობელებს ჰქონდათ. ფორმა ნომერი 9 ეძლეოდა ნებისმიერ მოქალაქეს, რომელიც ბინადრობის ნებართვამდე შეიგანდა განაცხადს. აღნიშული ფორმა ძალაში იყო ბინადრობის ნებართვის მიღებამდე, ან მაქსიმუმ 6 თვის განმავლობაში. აფხაზეთში ჯერ ისევ რჩებოდნენ მოქალაქეები, რომელთაც პირადობის დამადასტურებელი საბუთები არ გააჩნდათ.

საქართველოს პასპორტის მქონე მოქალაქეებს, რომლებიც აფხაზეთის მაცხოვრებლები არ იყვნენ, საკონგრუო პუნქტის გავლა შეეძლოთ, თუ გააჩნდათ მოწვევა და დე-ფაქტო უშიშროების სამსახურების ნებართვა აფხაზეთში შესასვლელად. უშიშროების სამსახური ამგვარ ნებართვას ყოველთვის არ გასცემდა და გადაადგილების საშუალებას მხოლოდ კონკრეტულ ადგილებში იძლეოდა.

კანონი მემობელი სახელმწიფოების (იგულისხმება რუსეთი) გერიგორიიდან სეპარატისტულ რეგიონებში შესვლასა და გასვლას კრძალავს.

რუსეთმა და აფხაზეთის დე-ფაქტო ხელისუფლებამ საერთაშორისო ორგანიზაციების აფხაზეთში მოქმედება შეზღუდეს. რუსეთმა და სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებამ საერთაშორისო ორგანიზაციებს, მათ შორის ჰუმანიტარულ ორგანიზაციებს, სამხრეთ ოსეთში შესვლა შეუზღუდეს. ქენევის საერთაშორისო მოლაპარაკებების თანათავმჯდომარეები – გაეროსა და ეუთოს წარმომადგენლები, აგრეთვე ევროკავშირის სპეციალური წარმომადგენელი სამხრეთ კავკასიასა და საქართველოს კრიზისებში – სამხრეთ ოსეთსა და აფხაზეთში დაახლოებით კვარტალიში ერთხელ, ქენევის მოლაპარაკებების თითქმის ყველა მორიგი რაუნდის წინ ჩადიდნენ. წითელი ჯვრის საერთაშორისო კომიტეტის ცხინვალის ოფისი სამხრეთ ოსეთში საერთაშორისო ორგანიზაციების ერთადერთი წარმომადგენლობა იყო.

რუსეთის მიერ ოკუპირებული რეგიონების დე-ფაქტო ხელისუფლებები და რუსეთის შეიარაღებული ძალები ადმინისტრაციულ გამყოფ ხაზზე გადაადგილებას ადგილობრივი მოსახლეობასაც უშუაღადნენ. ისინი გარკვეულ მოქნილობას იჩენდნენ, როცა გადაადგილება სამედიცინო მომსახურებასთან, საპენსიო მომსახურებასთან, აგრეთვე რელიგიურ მსახურებასთან, ან განათლებასთან იყო დაკავშირებული. მაგრამ საანგარიშო წლის განმავლობაში იყო რამდენიმე შემთხვევა, როდესაც დე-ფაქტო ხელისუფლებამ ოკუპირებული გერიგორიების მაცხოვრებლებს თბილისის მიერ ადმინისტრირებულ გერიგორიაზე სამედიცინო მომსახურების მიღებაში ხელი შეუშალა. ოქტომბერში რუსეთის მიერ ოკუპირებულ სამხრეთ ოსეთში, ახალგორის რაიონის მაცხოვრებელ მარგო მარგიაშვილს სამედიცინო დახმარების მისაღებად ადმინისტრაციული ხაზის გადაკვეთის საშუალება არ მისცეს. ის ინსულტით გარდაიცვალა. ნოემბერში ოკუპირებული სამხრეთი ოსეთის მაცხოვრებელი ხანდაზმული ქალი ჭაში ჩავარდა. ის ცხინვალის საავადმყოფოში გადაიყვანეს. მისი ნათესავები დაშავებულის თბილისის საავადმყოფოში გადაყვანას ითხოვდნენ. დეკემბერში ადგილობრივ ხელისუფლებას ავადმყოფისათვის გადაადგილების უფლება მიცემული ისევ არ ჰქონდა, ამიტომ ის ოკუპირებულ გერიგორიაზე რჩებოდა. დეკემბერში დე-ფაქტო ხელისუფლებამ ოკუპირებული სამხრეთი ოსეთის მაცხოვრებელს, რამდენიმე უარის შემდეგ, სამკურნალოდ ახალგორის დაკეცილი საზღვრის გადაკვეთის ნება დართო.

სოფლის მოსახლეობას, რომელიც გამყოფ ხაზებთან, ან საკონგრუო გამშვებ პუნქტებთან ახლოს მიდიოდა, რუსი “მესამღვრეებისაგან” დაკავების საფრთხე ემუქრებოდა. რუსი მესამღვრეები აფხაზეთის გამყოფი ხაზის გასწვრივ დე-ფაქტო ხელისუფლების მიერ შემოღებული წესების აღსრულებას დაკავებებითა და ჯარიმებით უზრუნველყოფდნენ; სამხრეთი ოსეთის გამყოფი ხაზის გასწვრივ კი დაკავებულებს ხშირად სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებას გადასცემდნენ. საქართველოს სახელმწიფო უშიშროების სამსახურის ცნობით, დე-ფაქტო ხელისუფლების მიერ

აღამიანების დაკავება, როგორც წესი, ორი-სამი დღე გრძელდებოდა, სანამ დაკავებული დე-ფაქტო “სასამართლოს” მიერ დაკისრებულ “ჯარიმას” არ გადაიხდიდა. “სახელმწიფო სამღვრის დარღვევისთვის” მისჯილი ზოგიერთი სასჯელი გაცილებით ხანგრძლივ პატიმრობას ითვალისწინებდა.

1 დეკემბრისათვის ევროკავშირის სადამკვირვებლო მისიისათვის ცნობილი იყო, რომ აფხაზეთის გამყოფი ხაზის გასწვრივ 11, ხოლო სამხრეთი ოსეთის გამყოფი ხაზის გასწვრივ 44 პირი იყო დაკავებული. ადგილობრივ წყაროებზე დაყრდნობით ვრცელდებოდა სანდო ცნობები, რომ რამდენიმე შემთხვევაში დე-ფაქტო სამხრეთი ოსეთისა და რუსეთის მესამღვრეები მოქალაქის დასაკავებლად თბილისის მიერ აღმინისგრირებულ გერიგორიაზე გადმოვიდნენ. აგრეთვე ვრცელდებოდა ცნობები დე-ფაქტო ხელისუფლებათა მიერ ეთნიკურად ქართველების თვითნებური დაკავების შესახებ, განსაკუთრებით ცხინვალისა (სამხრეთი ოსეთი) და გალის (აფხაზეთი) რაიონებში. ყველაზე ხშირად დაპატიმრებულ მოქალაქეებს “სახელმწიფო სამღვრის” უკანონო გადაკვეთაში ადანაშაულებდნენ. ევროკავშირის სადამკვირვებლო მისიის ინფორმაციით, ბევრ დაკავებულს აიძულებდნენ, ხელი მოეწერათ რუსულად შედგენილ დოკუმენტებზე, რომელთა შინაარსს ისინი ვერ იგებდნენ.

დე-ფაქტო ხელისუფლება სამხრეთი ოსეთის აღმინისგრაიული გამყოფი ხაზის გასწვრივ ახალი ღობეებისა და სხვა ფიზიკური ბარიერების აღმართვას განაგრძობდა. რუსული ბორდერიზაციის პოლიტიკის გაფართოებამ კიდევ უფრო შეზღუდა გადაადგილება, შექმნა ფიზიკური ბარიერები და გაართულა სასოფლო-სამეურნეო მიწებზე, სარწყავ წყალსა და სასაფლაოებზე წვდომა. აგვისტოში რუსეთის მიერ ოკუპირებული სამხრეთი ოსეთის გამყოფი ხაზის გასწვრივ, სოფელ გუგუთიანთკარში ახლად აღმართულმა ღობეებმა მოსახლეობა სოფლის სარწყავ ინფრასტრუქტურას მოსწყვიტა, თუმცა სოფელს წყლის მიწოდება არ შეწყვეტია. აგრეთვე, რამდენიმე მოსახლემ ქონება დაკარგა. “საერთაშორისო ამინისგის” ივლისის ანგარიშის თანახმად, 2018 წლის მიწურულს სამხრეთი ოსეთი გამყოფი ხაზის გასწვრივ აშენებული ღობეებით სულ მცირე 34 სოფელი გაიყო, მათი მოსახლეობა კი კრიტიკულად მნიშვნელოვან ინფრასტრუქტურას (ფერმები, საძოვრები, სარწყავი წყალი, სასაფლაოები და ა.შ.) მოსწყდა.

2017 წელს აფხაზეთის დე-ფაქტო ხელისუფლებამ გამყოფი ხაზის გასწვრივ ორი გადასასვლელი ჩაკეცა და მხოლოდ ენგურის ხიდისა და საბერიო-ფახულანის გადასასვლელები დატოვა. 2018 წლის იანვარში აფხაზეთის დე-ფაქტო ხელისუფლებამ ენგურის ხიდიც დახურა და განაცხადა, რომ ეს იყო პრევენციული ნაბიჯი H1N1 ვირუსის გავრცელების თავიდან ასაცილებლად. 5 თებერვალს გამშვები პუნქტი გაიხსნა. 27 ივნისს აფხაზეთის დე-ფაქტო ხელისუფლებამ თბილისის ცენტრში მიმდინარე მასობრივი საპროტესტო დემონსტრაციების გამო გამყოფი ხაზი დროებით ჩაკეცა. იქ მხოლოდ მცირეწლოვან ბავშვებს, ქალებს, პენსიონერებსა და ავადმყოფ მოქალაქეებს ატარებდნენ. 2 ოქტომბერს გადასასვლელი ხელახლა გაიხსნა. თბილისის მიერ აღმინისგრირებულ გერიგორიაზე წვდომა უფრო მეტად შეიზღუდა. გამყოფი ხაზის გადაღმა მცხოვრები ოჯახის წევრებისა და ახლობლების მონახულება საგრძნობლად გართულდა. გადასასვლელების დახურვამ გალის ქვედა მონის სოფლის მაცხოვრებლები უფრო მეტად გააღატაკა და იმოლაყიის შეგრძნება გააძლიერა. აგრეთვე მოსწავლეებს გამყოფი ხაზის მეორე მხარეს მშობლიურ ქართულ ენაზე სწავლებაში შეეშალათ ხელი. ივნისში გამყოფი ხაზის დახურვამ იმ მოსწავლეებზე იმოქმედა, რომლებიც მთავრობის მიერ აღმინისგრირებულ გერიგორიაზე ეროვნულ საუნივერსიტეტო გამოცდებს აბარებდნენ. დევნილობაში მყოფი აფხაზეთის მთავრობის ინფორმაციით, მოსწავლეთა ჯგუფი გამშვები პუნქტის გვერდის ავლით გამყოფი ხაზის გადაკვეთას შეეცადა. მათუღხლართმე გადაძრომისას ერთი მოსწავლე სერიოზულად დაშავდა.

სექტემბერში სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებამ აღმინისგრაიული გამყოფი ხაზის გასწვრივ ერთის გარდა ყველა გადასასვლელი დახურა. მათ განაცხადეს, რომ ეს ეროვნული უსაფრთხოებისთვის აუცილებლობას წარმოადგენდა. ქენევის საერთაშორისო მოლაპარაკებების

თანათავმჯდომარეებმა და სხვა საერთაშორისო აქტორებმა გამოთქვეს წუხილი, რომ გადასასვლელების ხანგრძლივად დახურვა შემოსავალს შეამცირებდა და ადგილობრივ მოსახლეობას საკვების, მარაგისა და წამლების შოვნაში შეუშლიდა ხელს. ოქტომბერში გადასასვლელები ისევ დახურული იყო.

ე. ქვეყნის შიგნით იძულებით გადაადგილებული პირები

მთავრობის თანახმად, ოქტომბრის მდგომარეობით, 1992-93 და 2008 წლის კონფლიქტების შედეგად ქვეყანაში დაახლოებით 280,000 იძულებით გადაადგილებული პირი იყო. გაეროს ლგოლვილთა უმაღლესმა კომისარიატმა იანგარიშა, რომ 235,176 მოქალაქე იძულებით იყო გადაადგილებული, დარჩენილი 50,000 მოქალაქე კი “იძულებით გადაადგილებული პირის მსგავს” ვითარებაში იმყოფებოდა და დაცვა და ჰუმანიტარული დახმარება სჭირდებოდა. მათ რიცხვში იყვნენ ისინი, ვინც რუსეთის მიერ ოკუპირებულ აფხაზეთსა და სამხრეთ ოსეთში დაბრუნდნენ; აგრეთვე ისინი, ვინც სახლი 2008 წლის კონფლიქტის შედეგად დატოვა და მოგვიანებით სხვაგან დაასახლეს, მისცეს საცხოვრებელი, ან ფულადი კომპენსაცია. იძულებით გადაადგილებულ პირებზე მთავრობის პასუხისმგებლობა გადანაწილებული იყო საქართველოს ოკუპირებული ტერიტორიებიდან იძულებით გადაადგილებულ პირთა, შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს; შერიგებისა და სამოქალაქო თანასწორობის საკითხებში საქართველოს სახელმწიფო მინისტრის აპარატსა და საქართველოს რეგიონული განვითარებისა და ინფრასტრუქტურის სამინისტროს შორის. 2018 წელს ყოფილმა მთავრობამ დიდი ხნით აღრე დაგეგმილი ღვენილთა სოციალური დახმარების რეფორმის განხორციელება დაიწყო. რეფორმის ამოცანა იყო დახმარების ფორმის შეცვლა; რომ მისი საფუძველი ყოფილიყო არა სტატუსი, არამედ საჭიროება. პროცესი შეაფერხა სამინისტროთა ფუნქციების რეორგანიზაციამ. დეკემბერში რეფორმა განხორციელებული კვლავ არ იყო.

2008 წელს იძულებით გადაადგილებულ პირთა უმეტესობამ, ეროვნული კანონმდებლობის თანახმად, ღვენილის სტატუსი მიიღო. ზოგიერთი მოქალაქის მდგომარეობა, რომელსაც 2008 წლის კონფლიქტის შემდეგ სახლი არ დაუტოვებია, მაგრამ ადმინისტრაციული გამყოფი ხაზის გასწვრივ ცხოვრობდა, ოფიციალურად აღწერილი იყო, როგორც “იძულებით გადაადგილებული პირის მსგავსი”. მთავრობა იძულებით გადაადგილებული პირის სტატუსის მქონე მოქალაქეებს ყოველთვიურ დახმარებას უხდიდა, ხელს უწყობდა მათ სოციალურ-ეკონომიკურ ინტეგრაციას და ცდილობდა მათი უსაფრთხო და ღირსეული დაბრუნების პირობების შექმნას.

საქართველოსთან, რუსეთთან და გაეროს ლგოლვილთა უმაღლეს კომისარიატთან 1994 წლის შეთანხმების მიუხედავად, რომელიც მოუწოდებდა 1992-93 წლების ომს გამოქცეული ღვენილების მშვიდობიანი, უსაფრთხო და ნებაყოფლობითი დაბრუნების შესახებ, აფხაზეთის დე-ფაქტო ხელისუფლება კვლავ ხელს უშლიდა ომის შედეგად ადგილნაცვალ პირთა დაბრუნებას. ომის შემდეგ აფხაზეთის ქვედა მონაში, გალის, ოჩამჩირისა და გყვარჩელის რაიონებში 45,000-დან 60,000 იძულებით გადაადგილებული პირი დაბრუნდა. აფხაზეთის დე-ფაქტო ხელისუფლებამ სხვა რაიონებში ღვენილთა დაბრუნებაზე უარი განაცხადა. დე-ფაქტო ხელისუფლებამ იძულებით გადაადგილებულ მოქალაქეებს აფხაზეთში დარჩენილი სახლების საკუთრების უფლებაზეც უარი უთხრა. აღნიშულ უარს საფუძვლად დაედო „კანონი“ 1992-93 წლების ომის შედეგად მიტოვებული ქონების ექსპროპრიაციის შესახებ. იძულებით გადაადგილებულ პირებს, რომლებიც დაბრუნდნენ და აფხაზეთში „პასპორტები“ აიღეს, ქონების გაყიდვის ნება დართეს, მაგრამ ქონების ყიდვის უფლება არ მიუციათ.

ეთნიკური ქართველები, რომლებიც რუსეთის მიერ ოკუპირებულ აფხაზეთში ცხოვრობდნენ, მოკლებულნი იყვნენ ფუნდამენტურ უფლებებს და გართულებულ სარეგისტრაციო მოთხოვნებთან უწევდათ გამკლავება, რაც მათ სტატუსს საფრთხეს უქმნიდა. დე-ფაქტო ხელისუფლება ეთნიკურ ქართველებზე ბევრჯერ ახდენდა და მათგან, როგორც “უცხო ქვეყნის მოქალაქეებისაგან, ბინადრობის

ნებართვის” აღებას ითხოვდა. აღნიშნული ნებართვა გამყოფი ხაზის გადაკვეთისა და აფხაზეთში ხუთი წლით ცხოვრების უფლებას იძლევა. ამავე დროს ბინადრობის ნებართვის მიმღები უნდა დაკმაყოფილდეს უცხოელის სტატუსით (ე. ი. ქართველი აფხაზეთში იცხოვრებს, როგორც უცხოელი), ვერ შეიძენს საკუთრებას, ვერ გადასცემს საკუთრების უფლებას შვილებს, რომლებიც დე-ფაქტო სეპარატისტულ ტერიტორიაზე დაიბადნენ, ვერ მისცემს ხმას და უნდა დათანხმდეს სხვა ფუნდამენტური უფლებების არქონასაც. 27 ივნისს აფხაზეთის დე-ფაქტო ხელისუფლებამ განაცხადა, რომ ეთნიკურ ქართველებს დე-ფაქტო ადმინისტრაციის მიერ გაცემული დამატებითი ნებართვებიც უნდა ჰქონოდათ. დეკემბრის მდგომარეობით, დე-ფაქტო ხელისუფლება ქართველებს ფორმა ნომერი 9-ით გამყოფი ხაზის გადაკვეთის უფლებას აძლევდა. ფორმა ნომერი 9 ადმინისტრაციული საშვია. აღრე დე-ფაქტო ხელისუფლება იმუქრებოდა, რომ აღნიშნულ საშვს გააუქმებდა.

2015 წლიდან გაეროს ლგოლვილთა უმაღლესი კომისარიაგი იუწყებოდა, რომ რუსეთის მიერ ოკუპირებულ აფხაზეთში იზრდებოდა საბუთების გარეშე მოქალაქეების რიცხვი, რომ გალის რაიონის მოსახლეობაში სულ უფრო ნაკლებად ადამიანს გააჩნდა მოქმედი საბუთი, რადგან ძველ საბუთებს ვადა გასდიოდა, დე-ფაქტო ხელისუფლება კი მათ არ აახლებდა. დე-ფაქტო ხელისუფლების შეთავაზება იყო მუდმივი ბინადრობის ნებართვა, რომელიც მოქალაქეს უფლებებს სრულ სპექტრს არ სთავაზობდა. აღნიშნულ ნებართვას გალის მოსახლეობის უმეტესობა ეწინააღმდეგებოდა, რადგან არ სურდათ წინაპრების მიწაზე უცხოელები დარქმეოდათ.

ვ. ლგოლვილთა დაცვა

თავშესაფარზე ხელმისაწვდომობა: კანონი ითვალისწინებს თავშესაფრისა და ლგოლვილის სტატუსის მინიჭებას. მთავრობამ შეიმუშავა სისტემა, რომელიც ლგოლვილთა დაცვას უზრუნველყოფს. ამის მიუხედავად, სახალხო დამცველის ოფისი და არასამთავრობო ორგანიზაციები აღნიშნავენ, რომ აღმასრულებელმა და სასამართლო ხელისუფლებებმა თურქეთის ზოგიერთი და ამერბაიჯანის რამდენიმე მოქალაქის თხოვნის პასუხად პოლიტიკურად მოტივირებული გადაწყვეტილებები მიიღეს. სახალხო დამცველის ოფისი და არასამთავრობოები იმასაც აღნიშნავენ, რომ ამ მოქალაქეებისათვის 2018 წლის შემდეგ ვითარება გაუმჯობესდა. გაეროს ლგოლვილთა უმაღლესი კომისარიაგი გამოთქვამდა წუხილს, რომ სირიის, ერიტრეის, ავღანეთის, ერაყის, ირანისა და იემენის მოქალაქეთა განცხადებებს საქართველო ეროვნული უსაფრთხოების მოტივით ავტომატურად უარით პასუხობდა და მათ საქმეებს სრულფასოვნად და სათითაოდ არ სწავლობდა, რათა ინდივიდუალური განმცხადებლებისაგან მომდინარე პოტენციური საფრთხეები შეეფასებინა. პირებს, ვისაც თავშესაფარზე უარს ეუბნებოდნენ, ქვეყნიდან იშვიათად აძევებდნენ და არ აკავებდნენ, რაც აჩენდა კითხვას, შეიცავდნენ თუ არა ეს პირები საფრთხეს.

კანონი დაცვის სამ გიპს განსაზღვრავს: ლგოლვილის სტატუსი (1951 წლის ლგოლვილთა კონვენციის შესაბამისად), დაცული ჰუმანიტარული სტატუსი (დამატებითი დაცვა) და დროებითი დაცვა. 2018 წლის ივლისში ოკუპირებული ტერიტორიებიდან იძულებით გადაადგილებული პირების, ლგოლვილთა და განსახლების სამინისტროს გააუქმეს. სამინისტროს თავშესაფრის პორტფელი შინაგან საქმეთა სამინისტროს გადაეცა.

სახალხო დამცველის ოფისი, ადგილობრივი და საერთაშორისო არასამთავრობო ორგანიზაციები კვლავ წუხდნენ იმის გამო, რომ მთავრობამ რამდენიმე ამერბაიჯანელ ჟურნალისტსა და აქტივისტს თავშესაფარზე, სხვა დაცულ სტატუსზე, ან ბინადრობის ნებართვაზე უარი უთხრა. ამავე დროს, მათ აღნიშნეს, რომ გასულ წლებთან შედარებით ვითარება გაუმჯობესებული იყო.

არასამთავრობოები აცხადებდნენ, რომ ამერბაიჯანში მოქალაქეებს პოლიტიკურად დევნიდნენ. ისინი საქართველოს მთავრობას ბრალად სდებდნენ იმას, რომ ამერბაიჯანის მთავრობის მხრიდან

აქტივისტებზე მუდმივი ბეწოლის მიუხედავად, საქართველომ აქტივისტებს თავშესაფარსა და ბინადრობის ნებართვამე უარი უთხრა. არასამთავრობოთა ინფორმაციით, მთავრობამ უარის მიზეზად ეროვნული უსაფრთხოების ინტერესები დაასახელა, მაგრამ არ მოუცია ნათელი განმარტება და არც კანონის შესაბამის მუხლზე მიუთითებია. არასამთავრობოებმა აღნიშნეს, რომ გასულ წლებთან შედარებით თავშესაფარზე “დაუსაბუთებელი” უარის შემთხვევებმა იკლო. არასამთავრობოთა შეფასებით, ამერბაიჯანელი დისიდენტები საქართველოს უსაფრთხო ქვეყნად აღარ განიხილავდნენ.

ივლისის მდგომარებით, სახალხო დამცველის ოფისი აცხადებდა, რომ მთავრობის მიერ ეროვნული უსაფრთხოების მოტივით უცხოელთათვის მოქალაქეობაზე, თავშესაფარზე, ლგოლვილის სტატუსზე, ან ბინადრობის ნებართვამე უარის თქმისას უცხოელ მოქალაქეთა უფლებების დარღვევა არ აღმოუჩენია. სახალხო დამცველმა ეს განცხადება რამდენიმე საქმეში მთავრობის კონფიდენციალური მოსაზრებების შესწავლის შემდეგ გააკეთა.

დასაქმება: პირებს, რომლებსაც საერთაშორისო დაცვა ეხებათ, კანონი შრომით ბაზარზე წვდომის უფლებას ანიჭებს. უცხოელებს, მათ შორის საერთაშორისო დაცვის ქვეშ მყოფ პირებს, შეუძლიათ, დარეგისტრირდნენ სახელმწიფო პროგრამა “ვორქნეტში”, რომელიც პროფესიულ განათლებასა და უნარ-ჩვევების განვითარებას ემსახურება. აღსანიშნავია, რომ ეს პროგრამა მხოლოდ ქართულ ენაზე ხელმისაწვდომი.

საბაზისო მომსახურებათა ხელმისაწვდომობა: მთავრობა პირებს, რომელთაც დაცული სტატუსი გააჩნდათ, შეზღუდულ დახმარებას უწევდა. მთავრობა აფინანსებდა საინტეგრაციო ცენტრს, რომელსაც ამგვარი პირებისათვის სტრუქტურული საინტეგრაციო პროგრამები უნდა შეეთავაზებინა; აგრეთვე აფინანსებდა მიმღებ ცენტრს, რომელსაც თავშესაფარის მაძიებელთათვის სათანადო სერვისები და დაახლოებით 150 ადგილი გააჩნდა.

კანონი ლგოლვილებს საშუალებას აძლევს, თავშესაფარის ძიების მთელი პროცედურის განმავლობაში მიიღონ დროებითი ბინადრობის მოწმობა, აგრეთვე საჭირო საბუთები საბანკო ანგარიშის გასახსნელად, ბიზნესის, ან საკუთრების დასარეგისტრირებლად. ლგოლვილები დროებითი ბინადრობის განახლებად ნებართვას სამი წლით იღებენ, ხოლო დაცული ჰუმანიტარული სტატუსის მქონე პირები – ერთი წლით. ბინადრობის ნებართვის განახლების პირობაა პოზიტიური შეფასება, რომ პირს დაცვა კვლავ სჭირდება. განათლების ხელმისაწვდომობა ენობრივი ბარიერის გამო კვლავ პრობლემად რჩებოდა, მიუხედავად იმისა, რომ მთავრობა ქართული ენის გაკვეთილებს აფინანსებდა.

გრძელვადიანი გამოსავალი: მთავრობამ ქვეყნის ტერიტორიაზე მცხოვრებ ლგოლვილებს ნაგურალიზაციის გეგმა შესთავაზა. ნაგურალიზაციის პროცესი 2009 წელს დაიწყო. იმხანად პანკისის ხეობაში 1,200 ჩეჩენი ლგოლვილი ცხოვრობდა. 2018 წლის ნოემბრის მდგომარეობით, ჩეჩენი ლგოლვილების 58 პროცენტმა (699 პირი) მოქალაქეობა ითხოვა. ამათგან, მთავრობამ 78 პროცენტის (545) ნაგურალიზაცია მოახდინა, განაცხადების 22 პროცენტი (154) კი არ დააკმაყოფილა. პანკისში ლგოლვილთა თავდაპირველი რაოდენობის დაახლოებით 18 პროცენტი (211) იყო დარჩენილი. ამ პირებს ნაგურალიზაციის პროცესი ჯერ ისევ გასავლელი ჰქონდათ. მათ შორის იყვნენ პირები, რომელთაც ნაგურალიზაციაზე უარი უთხრეს, რადგან ენისა და ისტორიის სავალდებულო გამოცდები ვერ ჩააბარეს. გავრცელებული ინფორმაციით, მთავრობამ სხვებს ნაგურალიზაციაზე უარი ეროვნული უსაფრთხოების მოტივით უთხრა.

დროებითი დაცვა: კანონი ითვალისწინებს იმ პირების დროებით დაცვას, ვინც ლგოლვილის სტატუსი, შესაძლოა, ვერ მიიღოს. კანონში გათვალისწინებულია დროებითი ბინადრობის ნებართვების გაცემა, მაგრამ ეს ნებართვები თავისთავად არ არის საერთაშორისო დაცვის ფორმა ლგოლვილთა შესახებ კანონში ნახსენები მნიშვნელობით. შინაგან საქმეთა სამინისტრომ აღნიშული დროებითი ნებართვები,

შეიძლება, მიანიჭოს პირებს, რომლებიც აკმაყოფილებენ ლტოლვილის სტატუსს, ან ჰუმანიტარული დაცვის მოთხოვნებს, მაგრამ ეროვნული უსაფრთხოების მოტივით ეს სტატუსი არ მიენიჭათ. 2018 წელს თავშესაფარი სულ 627-მა ადამიანმა მოითხოვა. მთავრობამ დროებითი დაცვა (ჰუმანიტარული სტატუსი) 31 მათგანს მიანიჭა.

8. მოქალაქეობის არმქონე პირები

ასეთი შემთხვევა არ ყოფილა.

ნაწილი 3. პოლიტიკურ პროცესში მონაწილეობის თავისუფლება

კონსტიტუცია და კანონი მოქალაქეებს საშუალებას აძლევს, აირჩიონ მთავრობა პერიოდულად ჩატარებულ თავისუფალ და სამართლიან არჩევნებში. არჩევნები ფარული კენჭისყრით და ხმის მიცემის საყოველთაო და თანასწორი უფლების საფუძველზე ტარდება. 2018 წლის დეკემბერში ძალაში შევიდა ახალი კონსტიტუცია, რომელმაც, სხვა საკითხებთან ერთად, პრეზიდენტის პირდაპირი წესით არჩევნები გააუქმა. 20-21 ივნისის დემონსტრაციების პასუხად, პარტია “ქართული ოცნების” თავმჯდომარემ, ბიძინა ივანიშვილმა პირობა დადო, რომ მმართველი პარტია მხარს დაუჭერდა საკონსტიტუციო ცვლილებებს 2020 წლის საპარლამენტო არჩევნების წინ მთლიანად პროპორციულ საარჩევნო სისტემაზე გადასვლის შესახებ, აგრეთვე მხოლოდ ამ არჩევნებში საარჩევნო ბარიერის გაუქმებას. მაგრამ 14 ნოემბერს მოთხოვნილ საკონსტიტუციო ცვლილებებს “ქართული ოცნების” დეპუტატთა არასაკმარისმა რაოდენობამ დაუჭირა მხარი. ოპოზიციური პოლიტიკური პარტიები და სამოქალაქო საზოგადოება ქვეყნის მრავალპარტიული სისტემის გაძლიერების მოტივით, ბევრი წელია, მთლიანად პროპორციულ სისტემაზე გადასვლას უჭერს მხარს. პარლამენტის მიერ საკონსტიტუციო ცვლილებების ჩაგდებას დემონსტრაციების სერია მოჰყვა.

არჩევნები და პოლიტიკაში მონაწილეობა

უკანასკნელი არჩევნები: ეუთო/ODIHR-ის არჩევნების სადამკვირვებლო მისიის შეფასებით, 2018 წლის საპრეზიდენტო არჩევნების პირველი ტური „იყო კონკურენტული და პროფესიულად ჩატარებული.“ დამკვირვებელთა განცხადებით, კანდიდატებმა კამპანიები თავისუფლად ჩაატარეს და ამომრჩევლებს ნამდვილი არჩევანი ჰქონდა. მაგრამ დამკვირვებლებმა გამოთქვეს წუხილი „ადმინისტრაციული რესურსის არასათანადო გამოყენების“, „არათანაბარი გარემოს“, „კერძო მედიის მკვეთრი პოლარიზაციის“, „კამპანიათა უარყოფითი შინაარსისა და მწვავე რიტორიკის“, „კანონმდებლობის შეცვლისა და შედეგად, ყველა დონის საარჩევნო ადმინისტრაციებში მმართველი პარტიის წარმომადგენლობის გაზრდის“, აგრეთვე „უპარტიო წევრების შერჩევის გაუმჭვირვალე პროცესის“ გამო, რამაც „მიუკერძოებლობის აღქმას ჩრდილი მიაყენა.“

ეუთო/ODIHR-ის სადამკვირვებლო მისიამ განაცხადა, რომ 2018 წლის საპრეზიდენტო არჩევნების მეორე ტურში აღინიშნა მმართველი პარტიის მიერ მხარდაჭერილი კანდიდატის შეუსაბამო უპირატესობა და რომ „პროცესი ორივე მხარის კამპანიის უარყოფითმა შინაარსმა დააზიანა.“ შეფასებაში ვკითხულობთ, რომ „უფრო მეტი ადმინისტრაციული რესურსის არასათანადო გამოყენებამ კიდევ უფრო გააფერმკრთალა ზღვარი პარტიასა და სახელმწიფოს შორის“, რომ კერძო მედია გამოირჩეოდა მკვეთრი პოლარიზაციით, საზოგადოებრივი მედია კი არ უზრუნველყოფდა სარედაქციო დამოუკიდებლობასა და მიუმხრობლობას და იჩენდა „აშკარა მიკერძოებას ოპოზიციის წინააღმდეგ.“ ადმინისტრაციული რესურსის გამოყენების მაგალითად, რამაც პარტიულ და ლეგიტიმურ სახელმწიფო მოტივებს შორის ზღვარი გააფერმკრთალა, არჩევნების დამკვირვებლებმა დაასახელეს მთავრობის განცხადება 600,000 მოქალაქისათვის ვალების ჩამოწერის გეგმის შესახებ. გეგმა პარტია „ქართული ოცნების“ თავმჯდომარე ბიძინა ივანიშვილთან დაკავშირებულმა ფონდმა დააფინანსა.

სადაპკვირებლო მისიის ინფორმაციით, რამდენიმე თანამოსაუბრემ ამ გეგმას, აგრეთვე მეორე ტურის წინ ეროვნული და ადგილობრივი მთავრობების მიერ გაუღებულ სხვა ინიციატივებს, ამომრჩევლის მოსყიდვა უწოდა. დაპკვირებლებმა აღნიშნეს, რომ საარჩევნო საჩივრებზე რეაგირებისას „ხშირად სათანადო ყურადღება არ ეთმობოდა საჩივრების შინაარსს, ხოლო კომისიები კანონს ვიწროდ და არათანმიმდევრულად კითხულობდნენ, რამაც ეფექტური გასაჩივრების უფლებაზე იქონია გავლენა.“

ეროვნულ-დემოკრატიულმა ინსტიტუტმა განაცხადა, რომ ცნობები სახელმწიფო უწყებების თანამშრომელთა დაშინების შესახებ, რათა მათ ხმა მიეცათ მმართველი პარტიის მიერ მხარდაჭერილი კანდიდატისათვის, ან საერთოდ არ მიეცათ ხმა, “მეორე ტურის წინ ფართოდ ვრცელდებოდა,” მათ შორის პირველადი წყაროდან, ეროვნულ-დემოკრატიული ინსტიტუტის თანამშრომელთა ოჯახის წევრებისაგან. 2018 წლის ნოემბერში გაკეთებულ ერთობლივ განცხადებაში სამართლიანი არჩევნებისა და დემოკრატიის საერთაშორისო საზოგადოებამ, საერთაშორისო გამჭვირვალობა – საქართველომ და საიამ აგრეთვე განაცხადეს, რომ მეორე ტურის წინ დაშინებამ ფართო მასშტაბი მიიღო. მეწოდის ქვეშ აღმოჩნდნენ „მუნიციპალური საჯარო უწყებების თანამშრომლები, კერძო სექტორის თანამშრომლები, სოციალურად დაუცველი და წარსულში მსჯავრდების მქონე ამომრჩევლები.“ გაგრძელებული ინფორმაციით, უმეტესობას მოუწოდეს, ხმა მიეცათ მმართველი პარტიის მიერ მხარდაჭერილი კანდიდატისათვის, ან დაემუქრნენ ოპოზიციის კანდიდატის მხარდაჭერის გამო. მუნიციპალური უწყებების თანამშრომლები სამსახურიდან დათხოვნის მუქარებზეც საუბრობდნენ.

წუხილი მმართველ პარტიასა და სახელმწიფოს შორის ზღვრის წაშლის შესახებ გაძლიერდა ზუგდიდის საჯარო სკოლის დირექტორის, ია კერზაიას საჩივრის შემდეგ. კერზაია წერდა პარტია “ქართულ ოცნების” მეწოდის შესახებ, რომ ის პარტიის მიერ მხარდაჭერილი კანდიდატის კამპანიაში ჩართულიყო. განათლების სამინისტროს ინსპექციამ კერზაიას გათავისუფლების რეკომენდაცია გასცა. რამდენიმე დღეში ის ინსულტით გარდაიცვალა. 26 მარტს გამოქვეყნებულ საგანგებო ანგარიშში სამართლიანი არჩევნებისა და დემოკრატიის საერთაშორისო საზოგადოებამ განაცხადა, რომ ინსპექცია და შემდგომი რეკომენდაცია კერზაიას გათავისუფლების შესახებ მის წინააღმდეგ „პოლიტიკურად მოტივირებული დისკრიმინაციის“ ელემენტებს შეიცავდა.

პოლიტიკური პარტიები და პოლიტიკაში მონაწილეობა: პოლიტიკური ძალადობისათვის მიუკერძოებლად პასუხისმგებლობის და კისრება პრობლემად რჩებოდა. დეკემბრის დასაწყისში, როდესაც პარლამენტმა 2020 წლის საპარლამენტო არჩევნებისათვის პროპორციულ საარჩევნო სისტემაზე გადასვლას უარი უთხრა, ხოლო პარლამენტის გარშემო პროტესტის კერები გაჩნდა, ოპოზიციური პარტიებისა და სხვადასხვა სამოქალაქო ორგანიზაციების აქტივისტებმა ქვეყნის გარშემო საპროტესტო აქციები დაიწყეს. აქციები ძალადობით და პოლიციის გულგრილობაში დადანაშაულებით სრულდებოდა: აქტივისტებს მცხეთაში, თბილისში, ზუგდიდში, ქობულეთში, ხულოში, ბათუმსა და ქუთაისში კონგრდემონსტრანტები დახვდნენ, რასაც რამდენჯერმე შეგაკება მოჰყვა. მმართველი პარტია და ოპოზიცია ახალგაზრდა აქტივისტების, განსაკუთრებით ახალგაზრდული ფრთის წარმომადგენელთა წაქეზებაში ერთმანეთს აღდანაშაულებდნენ. ბრალდებებს ორივე მხარე უარყოფდა. არასამთავრობოები და ოპოზიციის წარმომადგენლები პოლიციას გვერდზე გადავლიაში აღდანაშაულებდნენ, რითაც ისინი აგრესიულ კონგრდემონსტრანტებს დემონსტრანტებთან მიახლოების საშუალებას აძლევდნენ. 5 დეკემბერს სამოქალაქო მოძრაობის წარმომადგენლებმა შინაგან საქმეთა სამინისტროსთან აქცია გამართეს და ხელისუფლებას „ყველა მოქალაქის დაცვა“ მოსთხოვეს.

2018 წლის ივნისში მარნეულის მაშინდელი მერი თემურ აბაზოვი მოქალაქეს ფიზიკურად გაუსწორდა, „41“-ისთვის (ქართული ოცნების საარჩევნო ნომერი) ბოლიშის მოხდა აიძულა და სახეზე საკუთარი შარდის წაასმევინა. გენერალურმა პროკურატურამ ინციდენტის მონაწილე პირების, მათ შორის მერის, ერთიანი ნაციონალური მოძრაობის დეპუტატ აზერ სულეიმანოვისა და მარნეულის ქალაქის საკრებულოში ქართული ოცნების დეპუტატ რამინ ალაჰვერდიევის წინააღმდეგ საქმეები აღძრა. მერს

დამამცირებელი და არაადამიანური მოპყრობის მუხლით წაუყენეს ბრალი, რომლის დამტკიცების შემთხვევაში მას 5-დან 10 წლამდე პატიმრობა ემუქრებოდა. 2018 წლის დეკემბერში აბაზოვი გირაოთი გაათავისუფლეს. თებერვალში ის მერის პოსტიდან გადადგა. დეკემბერში საქმე დასრულებული ისევ არ იყო.

ქალთა და უმცირესობათა მონაწილეობა: პოლიტიკურ პროცესებში ქალთა და უმცირესობათა მონაწილეობას არც ერთი კანონი არ მზღდავდა და ისინი პროცესებში ჩართულნი იყვნენ.

2014 წელს აფხაზეთის დე-ფაქტო ხელისუფლებამ ეთნიკურ ქართველებს აფხაზეთის “მოქალაქეობა” ჩამოართვა და დე-ფაქტო არჩევნებში მონაწილეობის საშუალება არ მისცა. ეთნიკური ქართველები, რომლებსაც აფხაზეთი “პასპორტების” აღება სურდათ, საქმეთა შეფერხების გამო, როგორც წესი, მათ ღრთულად ვერ იღებდნენ და დე-ფაქტო არჩევნებში ვერ მონაწილეობდნენ. სამხრეთ ოსეთშიც პოლიტიკურ პროცესებში მონაწილეობისათვის ეთნიკური ქართველებისაგან ადგილობრივი „პასპორტებისა“ და „მოქალაქეობის“ მიღებას ითხოვდნენ. საერთაშორისო აქტორები, მათ შორის ეუთო და საქართველოს მეგობართა ჯგუფი, დე-ფაქტო „არჩევნების“ კანონიერებას არ აღიარებდნენ.

ნაწილი 4. კორუფცია და გაუმჭვირვალობა მთავრობაში

კანონის თანახმად, კორუფციისათვის მსჯავრდებულ საჯარო მოხელეებს სისხლის სამართლებრივი პასუხისმგებლობა ეკისრებათ. მთავრობა კანონს დაბალი დონის კორუფციის წინააღმდეგ ეფექტურად ასრულებდა. არასამთავრობოები სავარაუდო მაღალი დონის კორუფციის ხელშემწყობ ფაქტორებს შორის შემოწმებისა და გაწონასწორების სუსტ მექანიზმს, აგრეთვე სამართალდამცველი უწყებების არასაკმარის დამოუკიდებლობას ასახელებდნენ. არასამთავრობოების შეფასებით, არ არსებობდა ეფექტური მექანიზმი, რომელის სახელმწიფოს კუთვნილ საწარმოებსა და დამოუკიდებელ მარეგულირებელ უწყებებში კორუფციას ხელს შეუშლიდა. საერთაშორისო გამჭვირვალობის თანახმად, მიუხედავად იმისა, რომ დაბალი დონის კორუფციის შემთხვევები მეტისმეტად იშვიათი იყო, კორუფცია ქვეყანაში კვლავ „სერიოზულ პრობლემად“ რჩებოდა. ანტიკორუფციული საკოორდინაციო საბჭოს შემადგენლობაში შედიოდნენ მთავრობის მოხელეები, იურისტები, ბიზნესის, აგრეთვე სამოქალაქო საზოგადოებისა და საერთაშორისო ორგანიზაციების წარმომადგენლები. 3 ოქტომბერს იუსტიციის მინისტრმა განაცხადა, რომ მთავრობამ 2019-20 წლების ანტიკორუფციული სტრატეგია დაამტკიცა.

კორუფცია: იანვარში საერთაშორისო გამჭვირვალობამ განაცხადა, რომ ანტიკორუფციული მიმართულებით ქვეყნის პროგრესი შეჩერებული იყო. ორგანიზაციის თანახმად, მთავრობამ არ შექმნა დამოუკიდებელი უწყებები, რომელიც მთავრობაში სავარაუდო კორუფციასა და სამსახურეობრივი უფლებამოსილების გადამეტებას გამოიძიებდა.

მარტში ეკონომიკური თანამშრომლობისა და განვითარების ორგანიზაციამ (OECD) გამოაქვეყნა ანგარიში, რომლის თანახმად, ქვეყანას 16 სფეროში, მათ შორის ანტიკორუფციული სამოქმედო გეგმისა და პოლიტიკის კოორდინაციის მიმართულებით, წინსვლა ჰქონდა. საერთაშორისო გამჭვირვალობის აზრით, ქვეყანა „მაღალი დონის კორუფციის წინაშე კვლავ დაუცველი“ იყო. ეკონომიკური თანამშრომლობისა და განვითარების ორგანიზაციამ მიიჩნევა, რომ ეს საკითხი ხელისუფლებისაგან “დაუყოვნებელ ყურადღებას” მოითხოვდა. ივნისში საერთაშორისო გამჭვირვალობამ განაცხადა, რომ მართალია, მაღალი დონის კორუფციასთან ბრძოლაში მთავრობის ქმედებები არ გაუმჯობესებულა, წვრილმან კორუფციას ის კვლავ აქტიურად ებრძოდა.

2018 წლის არჩევნების წინა პერიოდში გავრცელდა რამდენიმე აუდიოჩანაწერი, რომელიც მთავრობის მოქმედ და ყოფილ მოხელეებს სავარაუდო კორუფციაში, წამებასა და უფლებამოსილების გადამეტებაში აშხელდა. სხვადასხვა მხარემ ჩანაწერების ნამდვილობა ეჭვქვეშ დააყენა. ერთ ჩანაწერში გენერალური

პროკურატურის ყოფილი მოხელე მირზა სუბელიანი საკუთარ თავს ხორავას ქუჩის მკვლელობების საქმეში მთავრობის მთავარ “დამლაგებელს” უწოდებდა და ამბობდა, რომ მოწმეებს ჩვენებების მიცემა ძალადობით აიძულა, სხვა რამდენიმე საქმეში კი მოწმეები დასაშინებლად აწამა კიდევ. 4 მარტს თბილისის საქალაქო სასამართლომ სუბელიანს დანაშაულის დაფარვისათვის 13-თვიანი პატიმრობა მიუსაჯა. ეს ვადა წინასწარ პატიმრობაში გაგარებულ ღროსაც მოიცავდა. ის 8 მაისს გაათავისუფლეს. სხვა ჩანაწერში დიდი კონგლომერატის, “ომეგა ჯგუფის” (ის გელეკომპანია “იბერიასაც” მოიცავდა) ხელმძღვანელი აცხადებდა, რომ მთავრობის დღევანდელი და ყოფილი მაღალჩინოსნები ქრთამს სთხოვდნენ და ცდილობდნენ ძალადობით ფულის გამოძალვას. მისი თქმით, ძალადობა ყოფილ მინისტრთან ფიზიკურ ანგარიშსწორებასაც მოიცავდა. ოქტომბერში ომეგას საქმეების გამოძიება კვლავ გრძელდებოდა.

წლის დასაწყისიდან ოქტომბრის ბოლომდე, კორუფციის ფაქტზე ბრალდებით 60 მოქმედი და ყოფილი საჯარო მოხელე იყო მსჯავრდებული.

2018 წლის ივლისში ხელისუფლებამ გახმაურებულ კორუფციულ საქმესთან დაკავშირებით ინფრასტრუქტურისა და ეკონომიკის ყოფილი მინისტრები დაკითხა. ზოგიერთი დამკვირვებელი გამოძიებას პოლიტიკურად მოტივირებულს უწოდებდა. დეკემბერში გამოძიება ჯერ არ იყო დასრულებული. კანონის თანახმად, საჯარო მოხელეს უფლება აქვს მიიღოს საჩუქარი, რომლის ფასი მისი წლიური ანაზღაურების 5 პროცენტს არ აღემატება. მაგრამ კანონში არსებული ხერხი, რომელიც მოხელეს საშუალებას აძლევს, ოჯახის წევრისაგან განუსაზღვრელი ოდენობის საჩუქარი მიიღოს, კორუფციის თემაზე მომუშავე ორგანიზაციების წუხილის საგნად რჩებოდა. 25 ოქტომბრისთვის საქართველოს სახელმწიფო უშიშროების სამსახურის ანტიკორუფციულ სააგენტოს ქრთამის აღების ბრალდებით ადგილობრივი და ცენტრალური დონის 13 საჯარო მოხელე ჰყავდა დაკავებული. არასამთავრობოები კვლავ მოუწოდებდნენ მთავრობას, რომ მას სახელმწიფო უშიშროების სამსახურისაგან დამოუკიდებელი ანტიკორუფციული სააგენტო შეექმნა. არასამთავრობოთა ამრით, საქართველოს სახელმწიფო უშიშროების სამსახურის მოხელეები თავიანთ ფუნქციებს ამეგებდნენ.

24 ივლისს გენერალურმა პროკურატურამ თბილისი ბანკის თანადამფუძნებლებს, მამუკა ხაზარაძესა და ბაღრი ჯაფარიძეს 2008 წელს ფულის გათეთრების საქმეში ბრალი წაუყენა. იმხანად თბილისი ბანკმა ავთანდილ წერეთლის კომპანიებს, “სამგორი თრეიდსა” და “სამგორი მ“-ს 16,7 მილიონი ლოლარის სესხი გამოუყო. სესხის დამტკიცებიდან რამდენიმე წამში კი აღნიშნულმა კომპანიებმა იმავე ოდენობის თანხა ხაზარაძესა და ჯაფარიძეს გადაურიცხეს. გენერალური პროკურატურის ინფორმაციით, 2012 წელს თბილისი ბანკმა წერეთლის კომპანიები ფინანსური ვალდებულებებისაგან გაათავისუფლა, მიუხედავად იმისა, რომ მათ სესხის დაბრუნება ვერ შეძლეს. 22 აგვისტოს გენერალურმა პროკურატურამ ავთანდილ წერეთელს ხაზარაძისა და ჯაფარიძისათვის ფულის გათეთრების სავარაუდო სქემაში დახმარებისათვის ბრალი წაუყენა. 20 არასამთავრობო ორგანიზაცია, მათ შორის საერთაშორისო გამჭვირვალობა-საქართველო, საქართველოს ღია საზოგადოების ფონდი, საქართველოს აგლანტიკური საბჭო, სამართლიანი არჩევნებისა და დემოკრატიის საერთაშორისო საზოგადოება, სამივე პირისათვის წაყენებულ ბრალს პოლიტიკურად მოტივირებულად მიიჩნევდა. მაგალითად, მარტში, გელეკომპანია „იმედისათვის“ მიცემულ ინტერვიუში, პარტია „ქართული ოცნების“ თავმჯდომარემ ბიძინა ივანიშვილმა ხაზარაძეს მთავრობაზე თავდასხმაში დასლო ბრალი. 24 ივლისს, გენერალური პროკურატურის მიერ ბრალის წაყენებამდე რამდენიმე კვირით ადრე, 9 ივლისს, ხაზარაძემ განაცხადა, რომ სამოქალაქო მოძრაობის დაფუძნება სურდა. 22 დეკემბერს ხაზარაძემ პოლიტიკური მოძრაობა „ლელო“ დააფუძნა და სამოქალაქო მოძრაობა პოლიტიკურ პარტიად გარდაქმნა. წერეთლის შვილი გელეკომპანია „პირველის“ მფლობელია. „პირველი“ დამოუკიდებელი გელეკომპანიაა, რომელმაც მთავრობა მის საქმიანობაში ჩარევის მცდელობაში დაადანაშაულა (იხ. ნაწილი 2.ა.). 10 ოქტომბერს ხაზარაძისა და ჯაფარიძის სასამართლო დაიწყო. დეკემბერში სასამართლო ისევ გრძელდებოდა.

ფინანსური ინფორმაციის გასაჯაროება: კანონი საჯარო მოხელეებს ყოველწლიური დეკლარაციების შევსებას ავალდებს. დეკლარაციაში, საგადასახადო შემოწმების მიზნით, მათი შემოსავალი და ქონება უნდა ჩაიწეროს. ინფორმაცია ინტერნეტში ქვეყნდება. დეკლარაციები არ მოწმდებოდა. საერთაშორისო გამჭვირვალობის დათვლით, პარლამენტის 16 წევრს 2018 წლის ნოემბრის მდგომარეობით არადეკლარირებული აქტივები გააჩნდა. საჯარო მოხელეების ყოველწლიური ფინანსური დეკლარაციები სამოქალაქო მომსახურების ბიუროს ეგზავნებოდა. ეს უკანასკნელი ინფორმაციას იანვრის შუა რიცხვებში აქვეყნებდა.

ნაწილი 5. მთავრობის დამოკიდებულება საერთაშორისო და არასამთავრობო ორგანიზაციების მიერ ადამიანის უფლებათა საფარაულო დარღვევების გამოძიებათა მიმართ

ადამიანის უფლებათა დამცველი ადგილობრივი და საერთაშორისო ჯგუფები უმეტეს შემთხვევაში მთავრობისაგან შეუბღუდავად მუშაობდნენ. ისინი იძიებდნენ და აქვეყნებდნენ ინფორმაციას ადამიანის უფლებათა დარღვევის საქმეებზე. ეროვნულ-დემოკრატიული ინსტიტუტის შეფასებით, 2018 წლის საპრემიენტო არჩევნების წინ „სახელმწიფო მოხელეები სამოქალაქო-სამოგალოებრივ ორგანიზაციებსა და მათი ლიდერებს აგრესიულად, პერსონალურად და უპრეცედენტოდ დაესხნენ თავს.“ დამაბულობა მთავრობასა და წამყვან არასამთავრობო ორგანიზაციებს შორის მთელი წლის განმავლობაში გრძელდებოდა. არასამთავრობოები განაგრძობდნენ ინტერნეტ-თავდასხმების ანალიზს. თავდასხმები კოორდინირებულს ჰგავდა. ანგარიშების უკან მდგომი პირები არასამთავრობოთა წინააღმდეგ მთავრობის ბრალდებებს იმეორებდნენ, მათ შორის ბრალდებებს, რომ სამოქალაქო სამოგალოება ოპოზიციურ „ერთიან ნაციონალურ მოძრაობასთან“ იყო კავშირში. 27 ნოემბერს პარტია „ქართული ოცნების“ თავმჯდომარემ, ბიძინა ივანიშვილმა საერთაშორისო რესპუბლიკური ინსტიტუტი და ეროვნულ-დემოკრატიული ინსტიტუტი ენმ-ის სასარგებლოდ პოლიტიკურ მიკერძოებაში დაადანაშაულა. მან ამ ორგანიზაციების მიერ გამოქვეყნებული სამოგალოებრივი აზრის კვლევებიც გააკრიტიკა.

გაერთიანებული ერები და სხვა საერთაშორისო უწყებები: რუსეთის მიერ ოკუპირებულ აფხაზეთისა და სამხრეთი ოსეთის რეგიონებში ადამიანის უფლებებისა და ჰუმანიტარული ვითარების შესახებ მწირი ოფიციალური ინფორმაცია არსებობდა, რადგან ამ რეგიონებში შესვლა შეზღუდული იყო. ამის მიუხედავად, ვრცელდებოდა ცნობები უფლებების დარღვევის შესახებ. მარტში გაეროს ადამიანის უფლებათა საბჭომ მიიღო რეზოლუცია, რომელშიც გამოთქმული იყო სინანული ოკუპირებული ტერიტორიების დე-ფაქტო ხელისუფლებათა უარის გამო, აფხაზეთსა და სამხრეთ ოსეთში დაუბრკოლებელ შეეშვათ ადამიანის უფლებათა უმალესი კომისრის ოფისისა და ადამიანის უფლებათა საერთაშორისო და რეგიონული მექანიზმების თანამშრომლები. 2018 წლის ივნისში ადამიანის უფლებათა უმალესი კომისრის ოფისმა განაცხადა, რომ აფხაზეთისა და სამხრეთი ოსეთის დე-ფაქტო მთავრობებმა მათ შეშვებაზე უარი განაცხადეს, მიუხედავად იმისა, რომ 2011 წლის შემდეგ ამგვარი თხოვნით არაერთხელ მიმართეს. ადამიანის უფლებათა უმალესი კომისრის ოფისის ვარაუდით, ტერიტორიებზე დაშვების შეჩერება აჩენდა ლეგიტიმურ ეჭვებსა და წუხილს აფხაზეთისა და სამხრეთი ოსეთის მოსახლეობის უფლებების გამო.

ადამიანის უფლებათა დამცველი სამთავრობო უწყებები: არასამთავრობო ორგანიზაციების აზრით, სახალხო დამცველის ოფისი, რომელსაც ადამიანის უფლებათა მონიტორინგისა და მათი საფარაულო დარღვევისა და დისკრიმინაციის გამოძიების მანდაგი გააჩნია, ადამიანის უფლებების დამცველ სამთავრობო უწყებებს შორის ყველაზე ობიექტური იყო. შესწორებული კონსტიტუცია, რომელიც 2018 წლის დეკემბერში ამოქმედდა, სახალხო დამცველს მხოლოდ ერთი ექვსწლიანი ვადით არჩევის უფლებას აძლევს.

სახალხო დამცველის ოფისის უფლებამოსილებაში გამოძიებათა დაწყება, ან სხვა სამართლებრივი ზომების მიღება არ შედის, მაგრამ ოფისს რეკომენდაციის გაცემა შეუძლია, მთავრობა კი ვალდებულია, უპასუხოს. სახალხო დამცველის ოფისი, ძირითადად, მთავრობის ჩაურევლად მუშაობდა. მას ეფექტურ უწყებად მიიჩნევდნენ. ამავე დროს, სახალხო დამცველი აცხადებდა, რომ სახელმწიფო უწყებები დროდადრო მის კითხვებსა და რეკომენდაციებს ნაწილობრივ, ან საერთოდ არ პასუხობდნენ, მიუხედავად იმისა, რომ კანონით ვალდებული იყვნენ, მოთხოვნილი ინფორმაცია 10 დღის ვადაში მიეწოდებინათ, რეაგირება კი 20 დღის განმავლობაში მოეხდინათ.

სახალხო დამცველის ოფისი ინარჩუნებს უფლებას, ადამიანის უფლებათა დარღვევის ცალკეული შემთხვევების გამოძიებისათვის სამართალდამცველ უწყებებს შესასრულებლად არასავალდებულო რეკომენდაციებით მიმართოს. ოფისი ვალდებულია, წელიწადში ერთხელ კალენდარული წლის განმავლობაში ადამიანის უფლებათა ვითარების ანგარიში წარმოადგინოს. მას პერიოდული ანგარიშების დაწერაც შეუძლია. ოფისს უფლება არ აქვს, ანგარიშში შეიტანოს სავარაუდო წამების ფაქტი, თუ მსხვერპლის თანხმობა არ გააჩნია, ან მისი ოფისის წარმომადგენელი არ შეესწრო წამების ფაქტს.

აპრილში პრემიერ-მინისტრმა ხელახლა შეკრიბა საქართველოს ადამიანის უფლებათა საბჭო, ეროვნული საკოორდინაციო მექანიზმი, რომელმაც ადამიანის უფლებათა ეროვნული სტრატეგიის განხორციელებას თვალი უნდა ადევნოს. საბჭომ, რომელიც 2015 წლის შემდეგ პირველად შეიკრიბა, მთავრობის უმაღლესი დონის წარმომადგენლებს მოუყარა თავი.

კანონით, გენერალური პროკურატურა ადამიანის უფლებათა და ფუნდამენტურ თავისუფლებათა დაცვაზეა პასუხისმგებელი. გენერალური პროკურატურის ადამიანის უფლებათა განყოფილება ზოგადად სამართლებრივი დევნის პროცესს ადევნებდა თვალს და ზედამხედველობდა, რომ პროკურატურის საქმიანობა ადამიანის უფლებათა ეროვნული და საერთაშორისო ვალდებულებებისა და სტანდარტების შესაბამისი ყოფილიყო. განყოფილება პროკურატურის სისტემაში სტაგისტიკურ და ანალიტიკურ აქტივობებს იხილავს. ის ვალდებულია, ადამიანის უფლებადამცველი ეროვნული და საერთაშორისო ორგანიზაციების რეკომენდაციები ამოწმოს და ირეაგიროს.

გენერალური პროკურატურას ევალება, გამოიძიოს გახმაურებული საქმეები და სისხლის სამართლის სხვა დანაშაული. გენერალურ პროკურატურას შეუძლია ნებისმიერი გამოძიება გადაიბაროს, თუ მიიჩნევს, რომ ეს მართლმსაჯულების საუკეთესო ინტერესშია (მაგ. ინტერესთა კონფლიქტებისა და პოლიციის მიერ უფლებამოსილებათა გადაშეცემის საქმეები). ზოგიერთ პოლიტიკურად მგრნობიარე, მათ შორის ამერბაიჯანელი ჟურნალისტის, აფგან მუხთარლის, ან პოლიტიკური ძალადობის საქმეებში, რომელთაც გენერალური პროკურატურა იძიებდა, დაუსჯელობა პრობლემად რჩებოდა. საანგარიშო წლის განმავლობაში ადგილობრივმა არასამთავრობოებმა არაერთხელ აგეხეს განგაში იმ მიზეზით, რომ მათი აზრით, იზრდებოდა პოლიტიკურად მოტივირებულ გამოძიებათა და სამართლებრივი დევნის საქმეთა რიცხვი (იხ ნაწილი 1.ე.).

შინაგან საქმეთა სამინისტროში ადამიანის უფლებათა განყოფილება პასუხისმგებელია ოჯახური ძალადობის, სიძულვილით ჩადენილი დანაშაულის, ქალთა წინააღმდეგ ძალადობის, ადამიანთა გრუფი კინგის, არასრულწლოვანთა მიერ, ან წინააღმდეგ და ღის კრიმინაციის საფუძველზე ჩადენილ დანაშაულზე სწრაფი რეაგირება და მათი ხარისხიანი გამოძიება აწარმოოს. სამინისტროს გენერალური ინსპექციის დეპარტამენტი იძიებს პოლიციის თანამშრომელთა მიერ ადამიანის უფლებათა შელახვის საქმეებს. გენერალური პროკურატურის ადამიანის უფლებათა განყოფილებას გააჩნია მანდატი, ზედამხედველობა გაუწიოს და გამოიძიოს ბრალდებები უფლებამოსილების გადაშეცემისა და ღისკრიმინაციის შესახებ.

გენერალური პროკურატურა საჯარო მოხელეთა მიერ უფლებათა სავარაუდო შელახვის საქმეების სათანადო სტანდარტებით წარმართვის შესახებ პროკურორთა გადამზადებას განაგრძობდა.

სამართალდამცველთა და უშიშროების თანამშრომელთა მიერ უფლებამოსილების გადახვევების გამოძიებისა და დაზარალებულთა დასჯის სამთავრობო მექანიზმის ეფექტურობა შეზღუდული იყო. ადგილობრივი და საერთაშორისო ორგანიზაციები მათი დაუსჯელობის გამო კვლავ სერიოზულად წუხდნენ. 2018 წლის ივლისში პარლამენტმა მიიღო კანონი, რომელმაც ინსტიტუციურად დამოუკიდებელი სახელმწიფო ინსპექცია შექმნა. აღნიშნულ უწყებას მთავრობის მოხელეთა, მათ შორის სამართალდამცველთა, სავარაუდო არასათანადო ქცევის გამოძიება დაევა. ინსპექციის მანდატი 1 ნოემბერს ამოქმედდა.

ინციდენტების პრევენციისა და რეაგირების მექანიზმი, რომელიც აფხაზეთისა და სამხრეთი ოსეთის დაფარვისათვის შეიქმნა და აერთიანებს უსაფრთხოებაზე პასუხისმგებელ უწყებებს საქართველოს მთავრობიდან, რუსეთიდან და რუსეთის მიერ ოკუპირებული რეგიონების დე-ფაქტო მთავრობებიდან, ოკუპირებულ ტერიტორიებსა და ადმინისტრაციული გამყოფი ხაზის გასწვრივ ადამიანის უფლებათა შელახვის შემთხვევებს იხილავდა. თუმცა დღის წესრიგთან დაკავშირებული უთანხმოებების გამო აღნიშნული მექანიზმის შეხვედრები გალში (აფხაზეთი) 2018 წლის ივნისის შემდეგ შეჩერებულია. შეჩერებულია მექანიზმის რეგულარული შეხვედრები ერგნეთშიც (სამხრეთი ოსეთი), თუმცა საგანგებო “ტექნიკური” შეხვედრები პერიოდულად კვლავ იმართებოდა. აგვისტოში სამხრეთი ოსეთის წარმომადგენლებმა ინციდენტების პრევენციისა და რეაგირების მექანიზმის შეხვედრა დაგოვეს. ოკუპირებული ტერიტორიების დე ფაქტო მთავრობებმა სახალხო დამცველის წარმომადგენელს ამ ტერიტორიებზე შესვლის უფლება არ მისცეს. საქართველოს მთავრობა სრულად უჭერდა მხარს და აღნიშნული მექანიზმის შეხვედრებში აქტიურად მონაწილეობდა.

ნაწილი 6. დისკრიმინაცია, სოციალური ძალადობა და ადამიანთა გრეფიკინგი

ქალები

გაუპატიურება და ოჯახური ძალადობა: გაუპატიურება დანაშაულია, მაგრამ სისხლის სამართლის კანონმდებლობა მეუღლის მიერ გაუპატიურებაზე არაფერს ამბობს. გაუპატიურებაში პირველად მსჯავრდებულ პირს რვა წლამდე პატიმრობა შეიძლება მიესაჯოს. დეკემბრისთვის გენერალურ პროკურატურას გაუპატიურებისათვის 39 პირისთვის ჰქონდა ბრალი წაყენებული. შედარებისათვის, 2018 წელს ეს რიცხვი 14 იყო. მთავრობა კანონს ეფექტურად ასრულებდა.

კანონის თანახმად, ოჯახური ძალადობა სისხლის სამართლის დანაშაულია. იმ საქმეებში, სადაც არავინ დაშავებულა, ოჯახური ძალადობისათვის სასჯელი შეიძლება იყოს 80-დან 150 საათამდე სამოგადოებისათვის სასარგებლო სამუშაო, ან დაპატიმრება ერთ წლამდე ვადით. ოჯახური და სხვა ძალადობა ქალების წინააღმდეგ მნიშვნელოვან პრობლემად რჩებოდა. მთავრობამ მასთან საბრძოლველად რამდენიმე ნაბიჯი გადადგა.

12 ივნისს პარლამენტმა ქალთა მიმართ ძალადობისა და ოჯახური ძალადობის შესახებ კანონში შესწორებებს მხარი დაუჭირა. შესწორებებმა კანონში არსებული ხარვეზები გამოასწორა და წინა პლანზე წამოწია პრევენციული მიდგომა მოძალადეთა ქცევის გაუმჯობესებული კორექციისა და რეციდივიზმის შემცირების მიზნით.

თებერვალში შინაგან საქმეთა სამინისტრომ მსხვერპლთა და მოწმეთა აღვოკავების პროგრამა აამუშავა. პროგრამის ამოცანაა ქალთა მიმართ ჩადენილი სისხლის სამართლის დანაშაულის, ოჯახური ძალადობის, სიძულვილით ჩადენილი და სექსუალური ხასიათის დანაშაულის, აგრეთვე

ტრეფიკინგის მსხვერპლთა და მოწმეების სასამართლოს მსვლელობისას ფსიქოლოგიური და ემოციური დახმარება აღმოუჩინოს. სამინისტრომ ექვსი ადვოკატი გადაამზადა, რათა მათ სტრესის შემცირებაზე, სახელმწიფო მომსახურებათა და საგამოძიებო პროცედურების შესახებ ცოდნის ამაღლებაზე, აგრეთვე მოქალაქეებსა და სამართალდამცველებს შორის კომუნიკაციის ხელშეწყობაზე ემუშავათ. ოქტომბრის მდგომარეობით, სამინისტრო მეტ ადვოკატს ეძებდა.

უკანასკნელი წლების განმავლობაში არასამთავრობო ორგანიზაციებმა და მთავრობამ ოჯახური ძალადობის მსხვერპლთათვის გამომწვევი სერვისები გააფართოვეს. არასამთავრობოთა განცხადებით, სამოგადოებამ უფრო მეტი იცის სამართლებრივი მექანიზმების შესახებ. შედეგად, უკანასკნელ წლებში ოჯახური ძალადობის შემთხვევებზე პოლიციაში მიმართვის რაოდენობა გაოთხმაგდა. ლეკემბრისათვის ხელისუფლებას ოჯახური ძალადობის 4,185 საქმე ჰქონდა გამოძიებული. შედარებისათვის, 2018 წელს ამგვარ საქმეთა რაოდენობა - 3,232, ხოლო 2017 წელს - 1,986 იყო. ლეკემბრის მდგომარეობით, წლის განმავლობაში ოჯახური ძალადობის საქმეებში ბრალდებულთა 51 პროცენტს წინასწარი პატიმრობა შეეფარდა. 2018 წელს წინასწარი პატიმრობა მოპასუხეთა 54 პროცენტს შეეხო. ოქტომბერში შინაგან საქმეთა სამინისტროს ადამიანის უფლებათა განყოფილებამ განაცხადა, რომ ოჯახური ძალადობის ფაქტებზე მიმართვიანობა მნიშვნელოვნად იყო გაზრდილი. განყოფილება ამ ბრძანს ცნობიერების ამაღლებას უკავშირებდა. ადამიანის უფლებათა განყოფილების ინფორმაციით, შემაკავებელი ორდერების დარღვევის შემთხვევები კანონის აღსრულების გაუმჯობესებული სტრატეგიის გამო შემცირებული იყო. არასამთავრობო ორგანიზაციები, მათ შორის საია, იუწყებოდნენ, რომ თბილისში სამართალდამცველები და პროკურორები ოჯახური ძალადობის შემთხვევებს უფრო მეტი პროფესიონალიზმით უძღვებოდნენ.

ოჯახური ძალადობის შესახებ კანონები ითვალისწინებს დაცვის ღრობით ღონისძიებებს, მათ შორის თავშესაფარს და შემაკავებელ ორდერს, რომელიც მოძალადეს მსხვერპლთან 100 მეტრზე მეტად მიახლოებას, აგრეთვე ექვსი თვის განმავლობაში საერთო საკუთრებით, მათ შორის საცხოვრებლითა და ავტომანქანით, სარგებლობას უკრძალავს. სახალხო დამცველმა განაცხადა, რომ შემაკავებელი ორდერის დარღვევასთან დაკავშირებით მსხვერპლთა განცხადებებზე სამართალდამცველთა რეაგირება ხშირად არაადეკვატური იყო. 2018 წლის აგვისტოს მდგომარეობით, სისხლის სამართლის დანაშაულად ითვლებოდა შემაკავებელი ორდერის პირველივე და არა მეორე დარღვევა.

ადგილობრივი არასამთავრობო ორგანიზაციები და მთავრობა ერთობლივად ამუშავებდნენ 24-საათიან ცხელ ხაზსა და თავშესაფრებს ოჯახური ძალადობის მსხვერპლი ქალებისა და მათი მცირეწლოვანი შვილებისათვის. თავშესაფრებში სივრცე შეზღუდული იყო, ამას გარდა, თავშესაფარი ქვეყნის 10-დან მხოლოდ ოთხ რეგიონში არსებობდა.

გაერთიანებული ერების ორგანიზაციის თანახმად, ოჯახური ძალადობა, ნაადრევი ქორწინება, რეპროდუქციული ჯანმრთელობის არასათანადო მომსახურება, თვითგანვითარებისა და ეკონომიკური შესაძლებლობების სიმცირე ის პრობლემები იყო, რომლის წინაშეც აფხაზეთში მცხოვრები ქალები იდგნენ.

სხვა სამიანო გრადიციები: ქორწინებისათვის ქალთა მოგაცემა ქვეყნის მოშორებულ ადგილებში, აგრეთვე ეთნიკური უმცირესობებით დასახლებულ რეგიონებში ხდებოდა, მაგრამ იშვიათად. სახალხო დამცველმა 2018 წლის ანგარიშში ქორწინებისათვის ქალთა მოგაცემის, აგრეთვე იძულებითი და ნაადრევი ქორწინების რამდენიმე შემთხვევა შეიგნა. ოქტომბერში შინაგან საქმეთა სამინისტრომ საქმე აღძრა იმის გასარკვევად, ემუქრებოდნენ თუ არა მასწავლებელს ამერბაიჯანელებით დასახლებულ ქალაქ გარდაბანში და აიძულეს თუ არა ის, საჯაროდ მოეხადა ბოლიში იმის გამო, რომ ქორწინების მიზნით მისი ერთ-ერთი მოსწავლის მოგაცემა გააპროგნოზა. ინციდენტის პასუხად,

რეგიონის ახალგაზრდებმა ნაადრევი ქორწინების საწინააღმდეგო სოციალური კამპანია “სალამი” წამოიწიეს.

სექსუალური შევიწროება: სამუშაო ადგილებში სექსუალური შევიწროება პრობლემა იყო. სისხლის სამართლის კოდექსით, შევიწროება სისხლის სამართლის დანაშაულია. 2018 წელს სახალხო დამცველმა სექსუალური შევიწროების სამი საქმე გამოყო. ოქტომბერში თბილისის საკრებულოს თანამშრომელმა საკრებულოს წევრი ილია ჯიშკარიანი სექსუალურ შევიწროებაში დაადანაშაულა. ოქტომბერში საქმის განხილვა დასრულებული ჯერ არ იყო. მაისში პარლამენტმა მიიღო კანონი, რომელიც სექსუალური შევიწროების წინააღმდეგ დაცვის მექანიზმების გაძლიერებას ითვალისწინებდა.

ძალდატანება პოპულაციის კონტროლის მიზნით: ძალდატანებითი აბორტისა და არანებაყოფლობითი სტერილიზაციის შესახებ ინფორმაცია არ გავრცელებულა.

დისკრიმინაცია: სამოქალაქო სამოგადოებრივი ორგანიზაციები კვლავ იუწყებოდნენ სამუშაო ადგილებში ქალთა დისკრიმინაციის შესახებ. სახალხო დამცველის აპარატი თვალს ადევნებდა გენდერული თანასწორობის საქმეებს, განსაკუთრებით იმ საქმეებს, რომელიც ოჯახურ ძალადობასა და სამუშაო ადგილებში დისკრიმინაციას ეხებოდა.

ბავშვები

დაბადების რეგისტრაცია: კანონის თანახმად, მოქალაქეობის საფუძველია მშობლების მოქალაქეობა ბავშვის დაბადებისას, ან დაბადება ქვეყნის ტერიტორიაზე. მოქალაქეობის არმქონე მშობლების შვილები, რომლებიც ქვეყნის ტერიტორიაზე დაიბადნენ, მოქალაქეები არიან. გაეროს ბავშვთა ფონდის (UNICEF) თანახმად, ბავშვთა 99 პროცენტის დაბადების რეგისტრაცია ხუთი წლის ასაკამდე ხდებოდა.

შინ დაბრუნებულ იძულებით გადაადგილებულ პირებს, პრინციპში შეეძლოთ, ბავშვების დაბადების რეგისტრაცია დე-ფაქტო ხელისუფლებისაგან მიეღოთ, მაგრამ ერჩივნათ რეგისტრაციისათვის საქართველოს ხელისუფლებისათვის მიემართათ.

განათლება: მოქალაქეობის არმქონე პირთა შვილებს ხშირად აკლდათ საბუთები სკოლებში შესასვლელად. ხელმოკლე და მარგინალიზებულ ჯგუფთა ბავშვების, მაგალითად ქუჩის ბავშვების, შეზღუდული შესაძლებლობების მქონე, ან მზუნვის ქვეშ მყოფი ბავშვების სკოლაში დასწრების მაჩვენებელი დაბალი იყო. გაეროს ბავშვთა ფონდის თანახმად, სკოლამდელ დაწესებულებებში ოთხიდან ექვს წლამდე ბავშვთა 69,5 პროცენტი იყო მიზარებული. ეს მაჩვენებელი დაბალი იყო ეთნიკურ უმცირესობათა (33%), სოციალურად დაუცველთა (39,7%) და სოფლად მაცხოვრებელთა (46,8%) შორის. სახალხო დამცველის ოფისის თანახმად, მზუნვის ქვეშ ბავშვების 94,3 პროცენტი სკოლამდელ დაწესებულებებში დადიოდა და საბაზისო განათლებას იღებდა. სახალხო დამცველის ოფისის ინფორმაციით, ძალადობა, გულგრილობა და არასათანადო მოპყრობის სხვა ფორმები საგანმანათლებლო დაწესებულებებში კვლავ მწვავედ იდგა. გაეროს ბავშვთა ფონდის კვლევის თანახმად, რომელიც 2018 წლის ივლისში გამოქვეყნდა, ქუჩის ბავშვების უმრავლესობას განათლებაზე, ან სამედიცინო მომსახურებაზე, გადაუღებელი სამედიცინო მომსახურების გამო კლებით, ხელი არ მიუწვდებოდა.

ბავშვთა მიმართ ძალადობა: ბავშვთა მიმართ ძალადობის სხვადასხვა ფორმები, მათ შორის გრუფი კინგი, მუშაობის ან მათხოვრობის იძულება სხვადასხვა ვადის პატიმრობითა და ჯარიმით ისჯება. არასრულწლოვანთა წინააღმდეგ ოჯახური ძალადობა ერთიდან სამ წლამდე პატიმრობას

ითვალისწინებს. არასრულწლოვანთა გრეფიკინგი კი - რვიდან ოც წლამდე პაგიმრობას, დანაშაულის გარემოებების მიხედვით.

ხელისუფლება ბავშვებს, რომელთა უფლებები ირღვეოდა, საქმეში ჩართულ სხვა მხარეებთან, მათ შორის პოლიციასთან, სკოლებსა და სოციალური მომსახურებათა სააგენტოსთან კოორდინაციით, შესაბამის სათემო და სახელმწიფო სამსახურებში ამისამართებდა.

20 სექტემბერს პარლამენტმა ბავშვთა უფლებების დაცვის კოდექსი მიიღო. დოკუმენტი, რომელიც გაეროს ბავშვთა ფონდთან ერთად შემუშავდა, 2020 წლის 1 ივნისს უნდა ამოქმედდეს. კოდექსი გაეროს ბავშვთა უფლებების კონვენციასა და მისი პროტოკოლებს ეყრდნობა და ბავშვთა სპეციფიკურ საჭიროებებსა და უფლებებს, მათ შორის პაგივისა და ღირსების, სიცოცხლის, გადარჩენისა და განვითარების უფლებებს აღიარებს და კრძალავს დისკრიმინაციას.

ნაადრევი და იძულებითი ქორწინება: კანონის თანახმად, კაცებისა და ქალებისათვის ქორწინების მინიმალური ასაკი 18 წელია. 18 წლამდე პირის იძულებითი ქორწინება ორიდან ოთხ წლამდე პაგიმრობით ისჯება. 12 დეკემბრის მდგომარეობით, სახალხო დამცველის ოფისი საგარეო უწყველი ნაადრევი ქორწინების 43 შემთხვევას სწავლობდა. შედარებისათვის, 2018 წელს ეს რიცხვი 45 იყო. სახალხო დამცველი კვლავ წუხდა სამართალდამცველი, სოციალური სამსახურებისა და საგანმანათლებლო დაწესებულებების არასათანადო კოორდინაციის გამო. 2018 წელს შინაგან საქმეთა სამინისტრომ ბავშვთა ქორწინების საქმეებზე 180 საქმე აღძრა და ამ პრაქტიკის წინააღმდეგ საინფორმაციო კამპანია წამოიწყო. ცნობები ბავშვთა ქორწინების შესახებ მთელი წლის განმავლობაში ვრცელდებოდა. გავრცელებული ინფორმაციით, ბავშვთა ქორწინება უფრო ხშირად კონკრეტულ ეთნიკურ და რელიგიურ ჯგუფში ხდებოდა.

ბავშვთა სექსუალური ექსპლუატაცია: ბავშვთა კომერციული სექსუალური ექსპლუატაცია და ბავშვთა პორნოგრაფიის ქონა ისჯება ხუთ წლამდე თავისუფლების აღკვეთით. ხელისუფლება კანონს ასრულებდა. გავრცელებული ინფორმაციით, ქუჩასა და ობოლთა თავშესაფარში მცხოვრები ბავშვები ექსპლუატაციის მიმართ უფრო დაუცველები იყვნენ.

მხარეთა თანხმობით სექსუალური ურთიერთობის მინიმალური ასაკი 16 წელია. კანონი არასრულწლოვანთან სექსუალურ კავშირს გაუპატიურებად განიხილავს, თუ ეჭვმიტანილს დაუმტკიცდება, რომ მსხვერპლის ასაკი იყო. გაუპატიურებისათვის სასჯელი ცხრა წლამდე პაგიმრობაა. მთავრობა კანონს, როგორც წესი, ასრულებდა. სხვა სექსუალური შინაარსის დანაშაული მსხვერპლის არასრულწლოვანების შემთხვევაში უფრო მკაცრ სასჯელს ითვალისწინებს.

სექტემბერში ხელისუფლებამ, ევროპოლსა და სხვა ქვეყნების სამართალდამცველ უწყებებთან ერთად, ბავშვთა გრეფიკინგის ქსელი გამოავლინა და ბავშვთა გრეფიკინგისა და ბავშვთა პორნოგრაფიის წარმოებისა და გაყიდვის ბრალდებით 11 პირი, მათ შორის უცხო ქვეყნის ორი მოქალაქე, დააპატიმრა. 5 დეკემბერს პოლიციამ აღნიშნულ ქსელთან კავშირის ბრალდებით კიდევ 11 პირი დააპატიმრა. დეკემბერში საქმე ჯერ ისევ გრძელდებოდა.

2018 წლის ივლისში გამოქვეყნებული გაეროს ბავშვთა ფონდის ანგარიშის თანახმად, ქუჩის ბავშვები მათზე მზრუნველების, ან ქუჩის სხვა ბავშვების მხრიდან ძალადობის წინაშე განსაკუთრებით დაუცველი იყვნენ. თბილისის ქუჩებში მცხოვრები ბავშვების ჩვენების თანახმად, მათი ზოგიერთი ჯგუფის შიდა დინამიკა სექსუალური “ჯილდოს” სტრუქტურასაც მოიცავდა. ამ ვითარებაში ჯგუფების უფროსი წევრების ძალადობის სამიზნე უმთავრესად გოგონები ხდებოდნენ.

იტულებით გადაადგილებული ბავშვები: სახალხო დამცველის ანგარიშის თანახმად, ქუჩის ბავშვების შესახებ საკმარისი ინფორმაცია არ არსებობდა, აგრეთვე მათთვის არაადეკვატური რესურსები იყო გამოყოფილი. გაურკვეველი იყო, რამდენი ბავშვი იყო გეოგრაფიულად ადგილნაცვალნი. ამ ბავშვების მნიშვნელოვანი ნაწილი იმ ოჯახებს მიეკუთვნებოდა, რომლებიც აზერბაიჯანიდან საქართველოში სემონურად შემოდიოდნენ.

ინსტიტუციონალიზებული ბავშვები: მთავრობა განაგრძობდა ობოლთა დიდი თავშესაფრების დახურვას და ბავშვების უფრო მცირე ზომის, ოჯახური გვირგვინის სახლებში გადაყვანას, სადაც მათზე დედობილები/მამობილები მზრუნავდნენ. მთავრობა ინსტიტუციონალიზებული და მზრუნველს მიბარებული ბავშვებისათვის უმაღლესი განათლების გრანტებს გამოყოფდა. გრანტი მოიცავდა სწავლის სრულ გადასახადსა და სტიპენდიას. მთავრობა მზრუნველ ოჯახებს გადაუღებელ დახმარებასაც უჩენდა.

გაეროს ბავშვთა ფონდი და უცხო ქვეყნის განვითარების სააგენტო მთავრობას მწვავე და ყოვლისმომცველი შეზღუდული შესაძლებლობების ბავშვებისათვის მცირე ზომის სახლის აშენებაში დაეხმარნენ იმ ანგარიშით, რომ თბილისის ჩვილ ბავშვთა სახლი დაიხურებოდა. ახალი შენობა წინგადადგმული ნაბიჯი იყო, მაგრამ სახალხო დამცველმა 2018 წლის ანგარიშში აღნიშნა, რომ ამგვარ სახლებში ბავშვთა შორის ძალადობა რეგულარული მოვლენა იყო, მთავრობა კი ბავშვების უსაფრთხოების დასაცავად და ბავშვებზე სექსუალური ძალადობის პრევენციისათვის საკმარის რეაგირებას ვერ იჩენდა.

ბავშვთა უცხოეთში გატაცებები: საქართველო 1980 წელს ჰააგაში ხელმოწერილი ბავშვთა უცხოეთში გატაცების სამოქალაქო ასპექტების კონვენციის მონაწილეა. იხილეთ სახელმწიფო დეპარტამენტის ყოველწლიური ანგარიში მშობლების მიერ შვილთა უცხოეთში გატაცების შესახებ ბმულზე: <https://travel.state.gov/content/travel/en/International-Parental-Child-Abduction/for-providers/legal-reports-and-data/reported-cases.html>.

ანგისემიგზში:

დამკვირვებელთა შეფასებით, საქართველოს ებრაული თემი 6,000 ადამიანს არ აღემატებოდა. 2018 წლის სექტემბერში ადამიანის უფლებადამცველი აქტივისტი ვიგალი საფაროვი, რომელიც ებრაული და იემიდური წარმომავლობისა იყო, თბილისის ცენტრში, პოპულარული ბარის წინ მოკლეს. უფლებადამცველი ორგანიზაციების ვარაუდით, მკვლელობაში ეჭვმიტანილი ორი პირი ნეო-ნაციონალური ჯგუფის წევრი იყო. ბრალდების მთავარმა მოწმემ სასამართლოზე განაცხადა, რომ საფაროვი მისი ებრაელობის გამო მოკლეს. 2018 წლის ოქტომბერში გენერალურმა პროკურატურამ ეჭვმიტანილებს ახალი ბრალი წაუყენა - „პირის მკვლელობა წინასწარ განზრახვით რასობრივი, რელიგიური, ეროვნული, ან ეთნიკური შეუწყნარებლობის გამო.“ 27 ივნისს თბილისის საქალაქო სასამართლომ ორი ეჭვმიტანილი საფაროვის მკვლელობაში დამნაშავედ სცნო, მაგრამ მკვლელობას სიძულვილის მოტივით ჩადენილი დანაშაულის კვალიფიკაცია არ მიანიჭა.

ადამიანებით ვაჭრობა (ტრეფიკინგი)

იხილეთ სახელმწიფო დეპარტამენტის ანგარიში ადამიანებით ვაჭრობის შესახებ ბმულზე: <https://www.state.gov/trafficking-in-persons-report/>.

შეზღუდული შესაძლებლობის პირები

კონსტიტუცია და კანონი კრძალავს ფიზიკურად, სენსორულად, ინტელექტუალურად ან ფსიქიკურად შეზღუდული შესაძლებლობების პირთა დისკრიმინაციას დასაქმების, განათლების, გრანსპორტირების, ჯანდაცვის, სასამართლო სისტემისა და სამართლიანი სასამართლოს ხელმისაწვდომობის, აგრეთვე სხვა სახელმწიფო თუ კერძო სექტორის მომსახურებათა მიღებისას. ამის მიუხედავად, მთავრობა კანონის ამ დებულებებს ეფექტურად არ ასრულებდა. სახალხო დამცველის ოფისის მიხედვით, შეზღუდული შესაძლებლობის პირებს კვლავ ხვდებოდათ ბარიერები, როს გამოც საზოგადოებრივ ცხოვრებაში სრულყოფილად ჩართვას ვერ ახერხებდნენ. ბევრი ოჯახი, რომელსაც შეზღუდული შესაძლებლობების შვილი ჰყავდა, საკუთარ თავს სტიგმატიზებულად მიიჩნევდა, ამიტომ შვილებს საზოგადოების თვალს არიდებდნენ. სახალხო დამცველის ოფისის თანახმად, ძალადობა, განსაკუთრებით სექსუალური ძალადობა, შეზღუდული შესაძლებლობის პირებისათვის სერიოზული პრობლემა იყო. პრობლემად რჩებოდა დისკრიმინაცია დასაქმების თვალსაზრისით.

კანონი მოითხოვს, რომ შენობები შეზღუდული შესაძლებლობის პირებისათვის ხელმისაწვდომი იყოს და დაუმორჩილებლობის შემთხვევაში ჯარიმებს ითვალისწინებს. ამის მიუხედავად, ძალიან ცოცხალი საჯარო დაწესებულება და შენობა იყო ხელმისაწვდომი და მთავრობა კანონის დებულებებს ეფექტურად არ ასრულებდა. საჯარო და კერძო გრანსპორტი, როგორც წესი, შეზღუდული შესაძლებლობის პირებზე მორგებული არ იყო. გროგუარებსა და საფეხმავლო გადასასვლელებზე გადაადგილება გართულებული იყო.

სახალხო დამცველის ოფისი კვლავ იუწყებოდა, რომ ინკლუზიური განათლება მთავარ პრობლემად რჩებოდა. პროფესიულ და ზოგად საგანმანათლებლო დაწესებულებებში ინკლუზიური განათლების შემოღების მიუხედავად, სკოლამდელი და უმაღლესი განათლება ამ სისტემის მიღმა რჩებოდა. სახალხო დამცველის მიერ 2016 წელს თბილისში შემოწმებული 165 სკოლამდელი დაწესებულებიდან მხოლოდ რამდენიმე იყო ადაპტირებული შეზღუდული შესაძლებლობის მქონე ბავშვებისათვის. არასამთავრობოთა ინფორმაციით, შეზღუდული შესაძლებლობის ბევრი ბავშვი დისკრიმინაციას განიცდიდა. სახალხო დამცველის ოფისის სკოლამდელი დაწესებულებები 2016 წლის შემდეგ არ შეუმოწმებია, მაგრამ ამბობდა, რომ ვითარება არ შეცვლილა.

სახალხო დამცველის ანგარიშის თანახმად, სახელმწიფო ინსტიტუტებს, რომელიც შეზღუდული შესაძლებლობის პირებზე მრუნავდა, აკლდა ინფრასტრუქტურა, მომზადებული თანამშრომლები, ფსიქო-სოციალური სამსახურები და კავშირი გარესსამყაროსთან, საჭირო სერვისების დაფინანსება კი ოჯახებს უწევდათ. სახალხო დამცველის ოფისმა აღნიშნა, რომ ამ ინსტიტუტებში საცხოვრებელი პირობები რამდენადმე გაუმჯობესდა, მაგრამ ის ხელისუფლებას დეინსტიტუციონალიზაციის სტრატეგიის არქონის გამო აკრიტიკებდა.

2018 წლის მდგომარეობით, საჯარო დასაქმების პორტალზე (ვორქნეტი) დარეგისტრირებული 6,073 შეზღუდული შესაძლებლობის მქონე პირიდან მხოლოდ 99 მუშაობდა. კანონმდებლობის თანახმად, თუ პირი საჯარო სექტორში მუშაობს, შეზღუდული შესაძლებლობისათვის სახელმწიფო დახმარებას ვეღარ იღებს. ასეთი კანონმდებლობა, შესაძლოა, სამსახურის მიმართ ინტერესს ანელებდეს. იანვარში პარლამენტმა მიიღო კანონი, რომლის თანახმად, დასაქმების შემთხვევაში შეზღუდული შესაძლებლობის მქონე პირი სოციალურ დახმარებას ერთი წლის განმავლობაში შეინარჩუნებს. სახალხო დამცველის ინფორმაციით, შეზღუდული შესაძლებლობის პირებისათვის რამდენიმე სამთავრობო პროგრამის არსებობის მიუხედავად, ამ პირებს არ გააჩნდათ საკმარისი ღირსების მექანიზმები და პრაქტიკული მხარდაჭერა, რადგან კანონების აღსრულება მოისუსტებდა.

ეროვნული/რასობრივი/ეთნიკური უმცირესობები

სახალხო დამცველის ოფისმა და არასამთავრობო ორგანიზაციებმა უმცირესობის ჯგუფების დისკრიმინაციის რამდენიმე შემთხვევა დაასახელეს. 12 დეკემბრისათვის სახალხო დამცველის ოფისში ეროვნულ, ან ეთნიკურ ნიადაგზე დისკრიმინაციის გამო 15 საჩივარი იყო შესული. ორ შემთხვევაში სახალხო დამცველის ოფისმა განაცხადა, რომ კომერციულმა ბანკებმა ირანის, ერაყის, სირიისა და ნიგერიის მოქალაქეებს მომსახურებაზე უარი უთხრეს. სასამართლოებს ჯერ არ დაუდგენიათ, რომელიმე შემთხვევაში დაირღვა თუ არა პირთა უფლებები დისკრიმინაციის გამო. სახალხო დამცველის ოფისის თანახმად, წლის განმავლობაში უმცირესობათა დაცვისა და მათი სამოქალაქო ჩართულობისკენ ვითარება გაუმჯობესდა, მაგრამ მთავრობის ძალისხმევა დარჩენილ ნაკლოვანებათა აღმოსაფხვრელად საკმარისი არ იყო. არასამთავრობოთა ინფორმაციით, უმცირესობათა უფლებების დარღვევის ფაქტებზე დაზარალებულები იშვიათად წერდნენ საჩივრებს, რადგან საკუთარი უფლებების შესახებ საკმარისი ინფორმაცია არ ჰქონდათ. არასამთავრობოები აკრიტიკებდნენ ხელისუფლებას, რომ მან უმცირესობათა ჯგუფებში ცნობიერების ზრდა ვერ უზრუნველყო.

ოქტომბრის მდგომარეობით, გენერალურმა პროკურატურამ ეროვნულ, რასობრივ, ან ეთნიკურ ნიადაგზე ჩაღწეული დანაშაულისათვის სამ პირს წაუყენა ბრალი.

მედიაში უმცირესობათა ჯგუფების მიმართ სიძულვილის ენის გამოყენების არაერთი შემთხვევის შესახებ დაიწერა.

პოლიტიკური, სამოქალაქო, ეკონომიკური და კულტურული ბარიერების გარდა, ქართული ენის ცუდად ფლობა ეთნიკურ უმცირესობათა წარმომადგენლების ინტეგრაციის უმთავრეს შემაფერხებელ გარემოებად რჩებოდა. უმცირესობის ზოგიერთი წარმომადგენელი ამბობდა, რომ კანონის მოთხოვნა საჯარო სამსახურში დასაქმებისათვის „ოფიციალური ენის სათანადო ცოდნის“ შესახებ მათ საჯარო სექტორში საქმიანობის საშუალებას ართმევდა. სახალხო დამცველის ოფისის თანახმად, ეთნიკური უმცირესობების ჩართვა ეროვნულ მნიშვნელობის გადაწყვეტილებების მიღების პროცესში პრობლემად რჩებოდა, რადგან ცენტრალურ ხელისუფლებაში ეთნიკური უმცირესობების ცოტა წარმომადგენელი მუშაობდა.

მთავრობა ეთნიკური უმცირესობებისათვის “1+4” პროგრამას განაგრძობდა. პროგრამა უნივერსიტეტში შესვლამდე ერთი წლის განმავლობაში ქართული ენის სწავლას ითვალისწინებს. კვოტების სისტემით, მთავრობას საბაკალავრო და უფრო მაღალი დონის საგანმანათლებლო კურსებზე ადგილების 12 პროცენტი ეთნიკურ უმცირესობათა წარმომადგენლებისთვის აქვს გამოყოფილი. ამ ადგილებიდან სომხურ და აზერბაიჯანულ თემებს 40-40 პროცენტი (საერთო ადგილების 5 პროცენტი) ეძლეოდათ, ოსურ და აფხაზურ თემებს კი 10-10 პროცენტი (საერთო ადგილების 1 პროცენტი).

კანონი 1944 წელს გასახლებულ მუსლიმ მესხებს რეპაგრაციის უფლებას აძლევს, მაგრამ ოფიციალური მონაცემებით, ივლისის მდგომარეობით, ხელისუფლებას 3,843 განცხადებიდან ერთიც არ ჰქონდა დაკმაყოფილებული. აღნიშნული განცხადებები 2017 წლის შუა თვეებიდან იხილებოდა.

აფხაზეთის დე-ფაქტო ხელისუფლებამ აამოქმედა პოლიტიკა, რომელიც გალის რაიონში მცხოვრები ეთნიკური უმცირესობების, მათ შორის ქართველების, სომხების, ბერძნების, ბოშებისა და სირიელების სამართლებრივ სტატუსს საფრთხეს უქმნიდა. დე-ფაქტო ხელისუფლებამ დახურა რაიონის სკოლები. ეთნიკურ ქართველებს მშობლიურ ენაზე განათლების მიღების საშუალება არ ეძლეოდათ. რუსული ენის არასათანადო ცოდნისთვის ქართველი მასწავლებლები დაითხოვეს. გალის რაიონის დაბალი მონის სოფლებში 1-4 კლასის მოსწავლეებისათვის სწავლების ენა რუსული იყო. რუსული სწავლების ერთადერთი ენა იყო გყვარჩელისა და ოჩამჩირის მონებში. დე-ფაქტო ხელისუფლებამ ქართულ ენაზე სწავლება აკრძალა. სახალხო დამცველმა აღნიშნა, რომ გალის, ოჩამჩირისა და გყვარჩელის რაიონების ეთნიკურად ქართველმა მოსწავლეებმა და მასწავლებლებმა რუსული ცუდად იცოდნენ.

ამიგომ მხოლოდ რუსულ ენაზე სწავლებამ მოსწავლეთა განათლების ხარისხი საგრძნობლად გააუარესა. ადგილობრივებს მასწავლებლებში ფულის გადახდა უწევდათ. მათ ან ცენტრალური მთავრობის მიერ კონტროლირებადი გერიგორიიდან გადაჰყავდათ მასწავლებლები, ან ქართულად ჩატარებული გაკვეთილების გამო ბავშვებს ადმინისტრაციული გამყოფი ხაზის გადაღმა გზავნიდნენ. ევროკავშირის სადამკვირვებლო მისიის თანახმად, ზოგიერთი გალელი მოსწავლე საუნივერსიტეტო გამოცდებისას ადმინისტრაციული ხაზის გადაკვეთის დროს სირთულეს წააწყდა. 2019 წლის შემოდგომაზე, ევროკავშირის დამკვირვებლებმა აღნიშნეს, რომ უმნიშვნელოდ გაიზარდა იმ მოსწავლეთა რიცხვი, რომლებიც ადმინისტრაციული ხაზს კვეთდნენ. იმაგა ცნობებმაც მშობლიურ ენაზე სწავლასთან დაკავშირებული წინააღმდეგობების შესახებაც.

სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებაც ყველა ასაკის ეთნიკური ქართველისაგან რუსულ ენაზე სწავლას ითხოვდა.

მთავრობა კვლავ იუწყებოდა რუსეთის მიერ ოკუპირებულ გერიგორიებზე ეთნიკური ქართველების დისკრიმინაციის შესახებ. სახალხო დამცველის ოფისმა სამხრეთ ოსეთში მოღვაწე აქტივისტის, თამარ მეარაყიშვილის საქმე გამოყო. ის დე-ფაქტო ხელისუფლებას მისი ქართული წარმომავლობის გამო დევნაში აღანაშაულებდა. 10 ივლისს ახალგორის დე-ფაქტო ხელისუფლებამ მეარაყიშვილს ყველა ბრალი და შეზღუდვა მოუხსნა, მათ შორის შეზღუდვა, რომელიც მეარაყიშვილს სამხრეთი ოსეთის დატოვებას უკრძალავდა. სექტემბერში პროკურატურამ გადაწყვეტილება გაასაჩივრა, მაგრამ 17 ოქტომბერს სასამართლომ მეარაყიშვილს მოუხსნა ყველა ბრალდება. პროკურატურამ შემდეგ ეს გადაწყვეტილება გაასაჩივრა.

ძალადობის, დისკრიმინაციისა და უფლებათა დარღვევის სხვა შემთხვევები სექსუალური ორიენტაციისა და გენდერული იდენტობის საფუძველზე

სისხლის სამართლის კოდექსის თანახმად, თუ პირი სექსუალური ორიენტაციის, ან გენდერული იდენტობით გამოწვეული ცრურწმენით მოქმედებს, მისი მოტივი ყველა დანაშაულში დამამძიმებელი გარემოებაა. მაგრამ, არასამთავრობოთა ინფორმაციით, მთავრობა კანონს იშვიათად ასრულებდა. შინაგან საქმეთა სამინისტროს აღამიანის უფლებათა განყოფილება თანამშრომლებს სიძულვილით ჩაღვნილ დანაშაულის საქმეებზე გადამზადებას უტარებდა.

სახალხო დამცველის ოფისის ინფორმაციით, ლგბტი პირები სისტემურ ძალადობას, ჩაგვრას, შევიწროებას, შეუწყნარებლობასა და დისკრიმინაციას ისევე განიცდიდნენ. მათი უფლებების დამცველმა ორგანიზაციებმა წლის განმავლობაში ლგბტი პირებზე ძალადობის რამდენიმე შემთხვევის შესახებ განაცხადეს. ხელისუფლებამ რამდენიმე საქმეზე გამოძიება დაიწყო. სახალხო დამცველის ოფისის თანახმად, ლგბტი პირებზე ძალადობა, ოჯახში, თუ საჯარო სივრცეში, სერიოზული პრობლემა იყო, მთავრობა კი ამ გამოწვევას ვერ უმკლავდებოდა. ლგბტი ორგანიზაციები, არასამთავრობოები და სახალხო დამცველის ოფისი იუწყებოდნენ, რომ მთავრობის არაეფექტურმა ანტიდისკრიმინაციულმა პოლიტიკამ სახელმწიფო უწყებების მიმართ ლგბტი თემის ნდობა შეასუსტა. ლგბტი ორგანიზაციები მიუთითებდნენ პოლიტიკოსებისა და საჯარო მოხელეების ჰომოფობიურ განცხადებებზე, რაც მათი თემის მიმართ სიძულვილსა და შეუწყნარებლობას აძლიერებდა.

12 ივნისს შინაგან საქმეთა სამინისტრომ პირს, რომელიც მოქალაქეს მისი სექსუალური ორიენტაციის გამო მოკვლით დაემუქრა, ბრალი წაუყენა. აღნიშნულმა მოქალაქემ 17 მაისს, ჰომოფობიასთან, ბიფობიასა და ტრანსფობიასთან ბრძოლის საერთაშორისო დღეს საჯარო განცხადებები გააკეთა.

ლგბტი ორგანიზაციები აცხადებდნენ, რომ თანამშრომლებზე მუქარის გამო მათი ოფისების დახურვა ჩვეულებრივი ამბავი იყო. 2018 წლის სექტემბერში ლგბტი უფლებების დამცველი ცნობილი

ორგანიზაციის, “თანასწორობის მოძრაობის” ოთხ თანამშრომელს, სავარაუდოდ ჰომოფობიის მოტივით, ოფისის უკანა ეზოში თავს დაესხნენ. გაუთავებელი მუქარების გამო “თანასწორობის მოძრაობამ” ოფისი სხვაგან გადაიგანა. პროკურატურამ ბრალი წაუყენა თავდამსხმელებსაც და აქტივისტებსაც. “თანასწორობის მოძრაობა” პროკურატურის გადაწყვეტილებას მკაცრად აკრიტიკებდა. ივლისში გენერალურმა პროკურატურამ საქმის ყველა მონაწილე სისხლის სამართლებრივი პასუხისმგებლობისაგან გაათავისუფლა.

დეკემბერში ისევ უცნობი იყო მთავრობის მიერ დაწყებული ორი გამობიების შედეგი. 2017 წელს ლგბტი ორგანიზაციათა ორმა ლიდერმა ბათუმის პოლიციის თანამშრომლები ფიზიკურ შეურაცხყოფაში დაადანაშაულა, იქამდე კი, ლგბტი აქტივისტთა განცხადებით, ეს პოლიციელები არ ჩაერივნენ, როდესაც მათ რამდენიმე პირი დაესხა თავს.

თებერვალში რამდენიმე ლგბტი აქტივისტმა განაცხადა, რომ ივნისში თბილისი პირველად უმასპინძლებდა “პრაიდის კვირულს”. აქტივისტთა თქმით, ღონისძიებას ხაზი უნდა გაესვა იმ ყოვლისმომცველი დისკრიმინაციისათვის, რომელსაც ლგბტი თემი ქვეყანაში განიცდიდა. ლგბტი უფლებების მოწინააღმდეგეებმა თბილისში რამდენიმე დემონსტრაცია გამართეს და ღონისძიების ორგანიზატორებს, ლგბტი თემსა და სამართალდამცველებს ძალადობით დაემუქრნენ. შინაგან საქმეთა სამინისტრომ გააფრცვლა განცხადება, რომელშიც იკითხებოდა, რომ სამინისტრო ანგი-ლგბტი დემონსტრანტების თავდასხმებისაგან ვერავის დაიცავდა. მოგვიანებით, სამინისტრომ განმარტა, რომ ის ყველანაირი ძალადობის თავიდან აცილებას ეცდებოდა.

ამასობაში, ცნობილი ბიზნესმენი ლევან ვასაძე დაიმუქრა, რომ შექმნიდა პაგრულს ლგბტი თემის წევრებზე თავდასასხმელად. მანვე ანგი-ლგბტი აქტივისტებს მოუწოდა, გაერღვიათ პოლიციის ხაზი, თუ პოლიცია მარშის დაცვას შეეცდებოდა. ვასაძემ მთავრობას მოუწოდა, გაეუქმებინათ ანგიდისკრიმინაციული კანონმდებლობა. ორგანიზატორებმა დაგეგმილი პრაიდის მარში მუქარებისა და ვარაუდის გამო, რომ პოლიცია მათ დაცვას არ მოისურვებდა, რამდენჯერმე გადადეს. 8 ივლისს ანგი-ლგბტი დემონსტრანტები პარლამენტის წინ სხვა დემონსტრაციის მონაწილეთა წინაშე აღმოჩნდნენ. თბილისის პრაიდის ორგანიზატორებმა მცირე მარში თბილისის გარეუბანში, შინაგან საქმეთა სამინისტროს შენობის წინ ჩაატარეს. ანგი-ლგბტი აქტივისტებმა შეიტყვეს, რომ მარში გარღებოდა და მისი გამართვის ადგილისაკენ გაემუქრნენ. ლგბტი აქტივისტებმა მარში ინციდენტების გარეშე ჩაამთავრეს და კონგრდემონსტრანტების მისვლამდე დაიშალნენ. მიუხედავად იმისა, რომ სამინისტრომ მარშის შესახებ წინასწარ არ იცოდა, მონაწილეთა დასაცავად პოლიციელები მაინც მიავლინა.

აივ-ინფექცია და შიდსის სოციალური სტიგმა

აივ/შიდსის მქონე პირებს მიმართ სტიგმა და დისკრიმინაცია ძირითადი ბარიერი იყო აივ/შიდსის პრევენციისა და მომსახურებათა მიღების გზაზე. არასამთავრობოთა ცნობით, სოციალური სტიგმა პირებს აიძულებდა, აივ/შიდსის ტესტირებისა და მკურნალობისათვის თავი აერიდებინათ. ჯანდაცვის ბოგიერთი პროვაიდერი, განსაკუთრებით კბილის ექიმები, აივ-დადებითი პირების მომსახურებაზე უარს ამბობდნენ. პირები აივ/შიდსის სტატუსს სამსახურის დაკარგვის შიშით დამსაქმებლებისაგან ხშირად მალავდნენ.

ნაწილი 7. მშრომელთა უფლებები

ა. გაერთიანების თავისუფლება და კოლექტიური შეთანხმების უფლება

კანონი ზოგადად უზრუნველყოფს მშრომელთა უმრავლესობის, მათ შორის მთავრობაში დასაქმებულთა, უფლებას, შექმნან და შეუერთდნენ დამოუკიდებელ პროფესიულ კავშირებს; უზრუნველყოფს მათი კანონიერი გაფიცვისა და დამსაქმებელთან შრომით პირობებზე კოლექტიური შეთანხმების უფლებას. ამავე დროს, დამსაქმებლები ვალდებული არ არიან დასაქმებულებს შრომით პირობებზე კოლექტიურად მოურიგდნენ, თუნდაც პროფკავშირს, ან თანამშრომელთა ჯგუფს ეს სურდეს. კანონი იძლევა გაფიცვის უფლებას მხოლოდ იმ შეთანხმებისას, რომელიც უკვე მოქმედი კოლექტიური შეთანხმების პირობებში წარმოიშვება. გაფიცვები ხანგრძლივობაში არ იმდებება, მაგრამ კანონი მშრომელთა მასობრივ გაფიცვას 90 დღით ზღუდავს. სასამართლომ, შესაძლოა, გაფიცვის კანონიერებაზე იმსჯელოს. გაფიცვის წესის დამრღვევს, შესაძლოა, ორ წლამდე პატიმრობა მიესაჯოს. კანონი დამსაქმებელს პროფკავშირების წევრობის, ან პროფკავშირული საქმიანობისათვის დასაქმებულის დისკრიმინაციას ზოგადი ტერმინებით უკრძალავს. მაგრამ კანონი დამსაქმებლისაგან გარკვევით არ ითხოვს პროფკავშირული საქმიანობისათვის დათხოვნილი პირის სამსახურში აღდგენას.

ზოგიერთი კატეგორიის მშრომელებს, რომელთა საქმიანობა, მთავრობის განსაზღვრებით, “ადამიანის სიცოცხლესა და ჯანმრთელობასთანაა” დაკავშირებული, გაფიცვა ეკრძალებოდათ. შრომის საერთაშორისო ორგანიზაცია აღნიშნავდა, რომ ამგვარი სამსახურების მთავრობისეული სია ისეთ სამსახურებსაც მოიცავდა, რომელთაც, ორგანიზაციის აზრით, სასიცოცხლო დანიშნულება და ადამიანის სიცოცხლესა და ჯანმრთელობასთან პირდაპირი კავშირი არ ჰქონდა, და ამის მაგალითად მოჰყავდა “დასუფთავების მუნიციპალური სამსახურების; ბუნებრივი გაზის გრანსპორტირებისა და დისტრიბუციის დაწესებულებების; ნავთობისა და გაზის წარმოებისა და მომზადების, აგრეთვე ნავთობისა და გაზის გადამამუშავებელი დაწესებულებების” თანამშრომელთა შეზღუდვა. მთავრობას ჩამოთვლილი შეზღუდვების საკომპენსაციო მექანიზმი არ გააჩნდა.

მთავრობა ეფექტურად არ ასრულებდა კანონებს, რომელიც მშრომელებს გაერთიანების თავისუფლებას ანიჭებდა და ანტი-პროფკავშირულ დისკრიმინაციას კრძალავდა. მშრომელთა უფლებების შელახვა გრძელდებოდა. თანამშრომელთა თვითნებურად დათხოვნის შემთხვევაში ეფექტური ჯარიმები, ან სამართლებრივი დაცვის მექანიზმები არ არსებობდა. შრომით უფლებებთან დაკავშირებული სამართლებრივი დავების განხილვა ხანგრძლივი პერიოდით ყოვნიდებოდა. ჯანმრთელობის, შრომისა და სოციალური დაცვის სამინისტროში სრულყოფილად მომუშავე შრომის ინსპექციისა და მედიაციის სამსახურის გარეშე მთავრობა შრომით პირობებზე კოლექტიური შეთანხმებების დაცვას (როგორც ამას კანონი ითხოვს) ვერ ახერხებდა; აგრეთვე ვერ ახერხებდა დამსაქმებელთა ზედამხედველობას, რათა მათ შრომის კანონმდებლობა დაეცვათ. თანამშრომლებს, რომელთაც მიაჩნდათ, რომ სამსახურიდან უკანონოდ დაითხოვეს, ადგილობრივი სასამართლოსათვის ხელშეკრულების გაწყვეტიდან ერთი თვის განმავლობაში უნდა მიემართათ.

თებერვალში პარლამენტმა მიიღო შრომის უსაფრთხოების კანონი, რომელმაც შრომის ინსპექციის უფლებამოსილება გააფართოვა. ინსპექციას უფლება აქვს, შეამოწმოს შრომის უსაფრთხოება ეკონომიკის ნებისმიერ სექტორში და არა მხოლოდ საშიშ, მაგნე და მძიმე წარმოებებში, რასაც წინა კანონი არეგულირებდა. ახალი კანონი 1 სექტემბერს ამოქმედდა.

მშრომელები, ზოგადად, კანონით მინიჭებული გაფიცვის უფლებით სარგებლობდნენ, მაგრამ პერიოდულად მენეჯმენტისაგან ანგარიშსწორება ემუქრებოდათ. საქართველოს პროფკავშირების კონფედერაციის (GTUC) თანახმად, საქართველოს ფოსტასა და საქართველოს რკინიგზაში დამსაქმებლისაგან დაფინანსებული ყვითელი პროფკავშირების გავლენა გრძელდებოდა და დამოუკიდებელ პროფკავშირებს საქმიანობაში ხელს უშლიდა. არასამთავრობო ორგანიზაციებს, რომლებიც მშრომელთა უფლებებს იცავენ, მთავრობის მიერ მათი საქმიანობის შეზღუდვის შესახებ არაფერი უთქვამთ.

ბ. იძულებითი ან სავალდებულო შრომის აკრძალვა

კანონი იძულებითი ან სავალდებულო შრომის ყველა ფორმას კრძალავს. მთავრობა კანონებს ყოველთვის ეფექტურად ვერ ასრულებდა. შრომის იძულება სისხლის სამართლის დანაშაულია. სასჯელი ისეთია, რომ კანონდარღვევის თავიდან ასაცილებლად საკმარისი უნდა იყოს. მაგრამ იძულებითი ან სავალდებულო შრომის მუხლით ისე ცოცხა საქმე იყო აღძრული, რომ მკაცრი სასჯელის ეფექტი ნულდებოდა და იძულებით ან სავალდებულო შრომას ახალისებდა.

ოკუპირებული ტერიტორიებიდან იძულებით გადაადგილებულ პირთა, შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრომ განაცხადა, რომ იძულებითი ან სავალდებულო შრომის შემთხვევები არ აღმოუჩენია. საქართველოს პროფკავშირების კონფედერაციის განცხადებით, ეს იმიტომ, რომ შრომის ინსპექციას მთელი ქვეყნის ეფექტური დაფარვისათვის საკმარისი ინსპექტორი ჯერ არ ჰყავდა. კანონი სამინისტროს ინსპექციას უფლებას ანიჭებს გაუფრთხილებლად მივიდეს ბიზნესში, რომელიც შრომის იძულებაში, ან ადამიანთა ტრეფიკინგშია ეჭვმიტანილი. სამინისტროს ინფორმაციით, აგვისტოსათვის შრომის იძულებისა და ადამიანებით ვაჭრობის ეჭვის საფუძველზე მან 100 კომპანია შეამოწმა. ინსპექტორებს შრომის იძულებისა და ადამიანებით ვაჭრობის საკითხებში სწავლებას იუსტიციის სამინისტრო, შინაგან საქმეთა სამინისტრო და მიგრაციის საერთაშორისო ორგანიზაცია უჭარბებდა.

აგრეთვე იხილეთ სახელმწიფო დეპარტამენტის ანგარიში ადამიანებით ვაჭრობის შესახებ ბმულზე: <https://www.state.gov/trafficking-in-persons-report/>.

გ. ბავშვთა შრომის აკრძალვა და დასაქმების მინიმალური ასაკი

დასაქმების მინიმალური ასაკი ჩვეულებრივ 16 წელია, თუმცა გამონაკლის შემთხვევებში არასრულწლოვნებს, მშობლების თანხმობის შემთხვევაში, 14 წლიდანაც შეუძლიათ მუშაობა. 18 წლამდე არასრულწლოვნებს უფლება არ აქვთ, ჯანმრთელობისათვის საშიში, მიწისქვეშა ან სახიფათო სამუშაო შეასრულონ. 16-18 წლის მოზარდებისათვის შემცირებული სამუშაო საათები მოქმედებს. მათ დამე მუშაობა ეკრძალებათ. კანონით ნებადართულია შრომითი შეთანხმების გაფორმება 14 წლამდე ასაკის მოზარდთან სპორტულ, სახელოვნებო, კულტურულ და სარეკლამო საქმიანობაში მონაწილეობისათვის.

2018 წლის მარტში მთავრობამ ადამიანის უფლებათა ეროვნული სამოქმედო გეგმა დაამტკიცა. გეგმის ერთ-ერთი თავი ბავშვთა უფლებებს ეხება. ოკუპირებული ტერიტორიებიდან იძულებით გადაადგილებულ პირთა, შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს თანახმად, ოქტომბრის მდგომარეობით, ბავშვთა შრომის კანონმდებლობის დარღვევის ორი შემთხვევა აღმოაჩინეს. ინსპექტორებმა საქმეები სოციალურ მომსახურებათა სააგენტოს გადაუგზავნეს, ორ ადგილას კი სამუშაოები ღრობით შეაჩერეს. ბავშვთა შრომის საკითხზე გამოძიებათა სიმცირის გამო გაურკვეველი იყო, თუ რამდენად ეფექტურად ასრულებდა მთავრობა კანონს. დანაშაულის სიმძიმის მიხედვით, არასრულწლოვანთა შრომის კანონის დარღვევა შეიძლება დაისაჯოს ჯარიმით, სამუშაო ნებართვის ჩამორთმევით, საზოგადოებისათვის სასარგებლო შრომით, საპრობაციო ზედამხედველობით ან პატიმრობით.

ბავშვთა შრომის ეროვნული კვლევის 2016 წლის მონაცემებით – მომდევნო წლების მონაცემები ხელმისაწვდომი არ იყო – შრომაში ჩართული ბავშვების უმეტესობა (დაახლოებით 83 პროცენტი) სოფლის მეურნეობაში იყო დასაქმებული. ისინი უმეტესად საოჯახო მეურნეობებსა და ფერმებში თვითდასაქმებულ ოჯახის წევრებს ეხმარებოდნენ. უფრო მაღალი ასაკის მოზარდები წარმოების სხვა

დარგებშიც შრომობდნენ. 16 წლამდე ასაკის ბევრი მოზარდი პაგარა, ოჯახების კერძო ფერმებში მუშაობდა. უმეტეს შემთხვევაში, ხელისუფლება ასეთ სამუშაოს არასრულწლოვანთა უფლებების შემლახავად არ განიხილავდა და არც არასრულწლოვანთა შრომას უწოდებდა. ეთნიკური უმცირესობებით დასახლებულ მოგიერთ რაიონში საოჯახო ფერმაში მუშაობის ვალდებულება მოზარდთა სკოლაში დასწრებას უშლიდა ხელს. ეთნიკური უმცირესობების ბავშვებში სკოლაში მოსწრება განსაკუთრებულად დაბალი იყო. მოგიერთი ოჯახი ქვემო ქართლისა (ეთნიკური ამერბაიჯანელებით დასახლებული რეგიონი) და კახეთის სოფლებში (სადაც ეთნიკურად ამერბაიჯანული მოსახლეობის რიცხვი მაღალია) წლის განმავლობაში 6-9 თვე შორეულ საძოვრებზე მუშაობდა. ამიგომ მათი შვილები გაკვეთილებს იშვიათად ესწრებოდნენ. ამ ვითარებაში მყოფ მოზარდთა რიცხვი უცნობი იყო.

ქუჩაში მათხოვრობა მოზარდთა შრომის ყველაზე ხილვად მაგალითად რჩებოდა, განსაკუთრებით თბილისში. 2018 წლის ივლისში გაეროს ბავშვთა ფონდმა განაცხადა, რომ ქუჩაში მცხოვრები ოჯახების ბავშვები და მზრუნველობას მოკლებული ბავშვები სასოფლო-სამეურნეო და გურისგული სემონების მიხედვით გადაადგილდებოდნენ, მათ შორის ბაფხულობით - შავი ზღვისპირეთში. ასეთი ბავშვები ძალადობის წინაშე დაუცველი იყვნენ. მათ განათლებაზე ან სამედიცინო დახმარებაზე, გადაუღებელი სამედიცინო დახმარების გარდა, ხელი არ მიუწვდებოდათ.

აგრეთვე იხილეთ აშშ-ის შრომის დეპარტამენტის ინფორმაცია არასრულწლოვანთა შრომის უკიდურესი ფორმების შესახებ
ბმულზე: <https://www.dol.gov/agencies/ilab/resources/reports/child-labor/findings>.

დ. დისკრიმინაცია დასაქმებასა და დასაქმების ადგილებში

კანონი დასაქმებაში დისკრიმინაციას კრძალავს, მაგრამ ის ხაზგასმულად არ კრძალავს დისკრიმინაციას აივ-დაღებითი სტატუსის ან სხვა გადამღები დაავადებისა, თუ სოციალური წარმომავლობის საფუძველზე. კანონი ამბობს, რომ დისკრიმინაციაა “პირის უფლებების პირდაპირი ან ირიბი შელახვა, რომლის მიზანია ან რომელიც წარმოშობს შიშის მომგვრელ, მგრულ, ღირსებისა და პატივის შემლახავ ან შეურაცხყოფელ გარემოს.”

მთავრობა კანონს ეფექტურად მხოლოდ ხანდახან ასრულებდა. მიზეზი ბოლომდე ჩამოუყალიბებული შრომის ინსპექცია იყო. მაისში პარლამენტმა შრომის კოდექსში ცვლილებები შეიგნა. შედეგად, დასაქმების ადგილებში სექსუალური შევიწროების წინააღმდეგ დაცვის მექანიზმები გაძლიერდა; აგრეთვე სახალხო დამცველის ოფისს, მიმართვის შემთხვევაში, მსგავსი საქმეების შესწავლის უფლება მიენიჭა. ქვეყანას კვლავ არ გააჩნდა უწყება, რომელიც დასაქმების ადგილებს პროაქტიულად შეისწავლიდა და დისკრიმინაციულ პრაქტიკას გამოავლენდა.

დასაქმების ადგილებში დისკრიმინაცია ფართოდ იყო გავრცელებული. საქართველოს პროფკავშირების კონფედერაციამ აღრიცხა დისკრიმინაციის შემთხვევები, რომელთა საფუძველი ასაკი, სექსუალური ორიენტაცია და პროფკავშირებთან ურთიერთობა იყო. კომპანიები და დასაქმების საჯარო ადგილები ხშირად აგარებდნენ რეორგანიზაციას, რათა საპენსიო ასაკის თანამშრომლები გაეთავისუფლებინათ. ამას გარდა, გამოცხადებული ვაკანსიები ხშირად შეიცავდა ასაკობრივ მოთხოვნას, როგორც პირობას კონკრეტულ პოზიციაზე განცხადების შესაგნადა. პროფკავშირების კონფედერაციამ გაავრცელა ინფორმაცია საჯარო და კერძო სექტორებში შევიწროების არა ერთი შემთხვევის შესახებ, რომელთა მიზეზი პროფკავშირებთან ურთიერთობა იყო, განსაკუთრებით სარკინიგზო და საფოსტო სამსახურებში.

კანონი შრომით ბაზარზე თანასწორობას იცავს, მაგრამ არასამთავრობოები და შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრო თანხმდებიან, რომ დასაქმების ადგილებში ქალთა დისკრიმინაცია არსებობდა და ის სათანადოდ აღრიცხული არ იყო. ზოგიერთი დამკვირვებელი აღნიშნავდა, რომ შრომით ბაზარზე ქალებს სულ უფრო მეტად მიუწვდებოდათ ხელი. მაგრამ ბევრი ქალი, პროფესიული და აკადემიური უნარ-ჩვევების მიუხედავად, დაბალანაზღაურებად და დაბალკვალიფიციურ სამუშაო ადგილებზე მუშაობდა. აგრეთვე, ქალთა ანაზღაურება მამაკაცებისაზე ნაკლები იყო.

იყო დასაქმებისას შეზღუდული შესაძლებლობების გამო დისკრიმინაციის ცალკეული მაგალითები. ვრცელდებოდა ინფორმაცია ბოშათა და ამერბაიჯანელი ქურთების არაოფიციალური დისკრიმინაციის შესახებ შრომით ბაზარზე.

ე. შრომის მისაღები პირობები

სახელმწიფო და კერძო სექტორში დასაქმებულთა მინიმალური ხელფასი ოფიციალურ საარსებო მინიმუმზე ნაკლები იყო. დამსაქმებლები ოფიციალური მინიმალური ხელფასით არ სარგებლობდნენ, რადგან კერძო სექტორში ყველაზე ნაკლებად ანაზღაურებულ სამუშაომეც, როგორც წესი, კანონით განსაზღვრულ მინიმალურ ხელფასზე მნიშვნელოვნად მეტს უხდიდნენ.

კანონით განსაზღვრულია 40-საათიანი სამუშაო კვირა და კვირაში 24-საათიანი დასვენების პერიოდი, თუ შრომითი ხელშეკრულება ამ საკითხს სხვაგვარად არ არეგულირებს. ზეგანაკვეთურად ითვლება სრულსაკოვანი თანამშრომლის მიერ კვირის განმავლობაში რეგულარული 40 საათის მიღმა შესრულებული სამუშაო. ამ საკითხსაც მხარეთა შრომითი შეთანხმება არეგულირებს. მთავრობის დადგენილებით განსაზღვრულია სპეციალური სამუშაო რეჟიმის საწარმოები, სადაც ზეგანაკვეთურად არ ითვლება სამუშაო, თუ თანამშრომელი კვირაში 48 საათზე მეტს არ იმუშავეს. სამუშაო ცვლებს ერთმანეთისაგან მინიმუმ 12 საათი უნდა ჰყოფდეს. კანონით წლის განმავლობაში დასაქმებულებს 24 კალენდარული დღის ანაზღაურებული და 15 კალენდარული დღის უხელფასო შვებულება ეკუთვნით. ფეხმძიმე ქალებსა და ქალებს, რომელთაც ახლახან იმშობიარეს, მათი თანხმობის გარეშე ზეგანაკვეთური სამუშაოს შესრულება არ მოეთხოვებათ. 16-18 წლის არასრულწლოვნების სამუშაო კვირა 36 საათს, 14-15 წლის მოზარდების სამუშაო კვირა კი 24 საათს არ უნდა აღემატებოდეს. ზეგანაკვეთური სამუშაო „უნდა ანაზღაურდეს ნორმალურ საათობრივ ანაზღაურებაზე მეტი თანხით, მხარეთა შორის დადებული შრომითი ხელშეკრულების შესაბამისად.“ კანონი ბევრ ზეგანაკვეთურ სამუშაოს პირდაპირ არ კრძალავს. შრომით ინსპექტორებს დასაქმების ადგილების შემოწმებისა და კანონით განსაზღვრული ზეგანაკვეთური ან სახელფასო მოთხოვნების დარღვევის შემთხვევებში დამსაქმებელთა დაჯარიმების ან სხვა სანქციების გამოწერის საშუალება არ ჰქონდათ. ჯარიმები არასათანადო იყო, რომ სამომავლოდ კანონდარღვევა აღეკვეთა.

შრომის უსაფრთხოების კანონის დებულებები, რომელიც დამსაქმებელს უბელური შემთხვევისაგან დასაქმებულის სავალდებულო დამღვევას აკისრებს, 1 იანვრიდან ამოქმედდა. ამას გარდა, 1 სექტემბერს ძალაში შევიდა კანონში შეტანილი ცვლილებები, რომელმაც ეკონომიკის ყველა სექტორისათვის შრომის უსაფრთხოებისა და ჯანდაცვის სტანდარტებს აწესებს, შრომის ინსპექციას კი ანიჭებს უფლებამოსილებას, შეამოწმოს დასაქმების ადგილები და დამსაქმებელი დაჯარიმოს, თუ ის აღნიშნულ სტანდარტებს არ აკმაყოფილებს. შრომის ინსპექციის ინფორმაციით, ოქტომბრისთვის მან შრომის უსაფრთხოებაზე 36, სამუშაოს იძულებაზე კი 100 კომპანია შეამოწმა. 9 ოქტომბერს შრომის ინსპექციამ ჩინეთის რკინიგზის 23-ე ბიურო 50,000 ლარით (\$17,000) დაჯარიმა უსაფრთხოების წესების დარღვევისათვის, რამაც თანამშრომლის გარდაცვალება გამოიწვია. მოგადად, კანონის სრულყოფილი ამუშავებისათვის, ინსპექტორთა რაოდენობა საკმარისი არ იყო, მაგრამ შრომის

ინსპექცია ირწმუნებოდა, რომ ახალი ინსპექტორების შესარჩევად და მოსამზადებლად აქტიურად მუშაობდა.

2018 წლის ივნისში პარლამენტმა მიიღო კანონი სოციალური მუშაკების შესახებ. კანონმა სოციალური მუშაკებისათვის მინიმალურ ხელფასად 1,200 ლარი (\$408) განსაზღვრა, გაზარდა სოციალური მუშაკების რიცხვი, განსაკუთრებით მუნიციპალურ დონეზე და შექმნა გადაამზადების მიმდინარე პროგრამა როგორც ახალი, ისე მოქმედი სოციალური მუშაკებისათვის. სწავლების კურსები გაზაფხულზე დაიწყო. 10 დეკემბერს კი პარლამენტმა სოციალური მუშაკების ხელფასების მოსამზადებელი და ახალი თანამშრომლების დასაქირავებელი ბიუჯეტი დაამტკიცა.

დამსაქმებლები მუშების უფლებებს კვლავ არღვევდნენ. მუშებისთვის რთული იყო სიცოცხლისათვის სახიფათო სამუშაოებისათვის თავის არიდება ისე, რომ მათ სამსახურს საფრთხე არ დამუქრებოდა. მუშები, რომელთაც კონტრაქტს ფიქსირებული პირობებით უფორმებდნენ, შიშობდნენ, რომ თუ დამსაქმებელთა ყურადღებას იმ ვითარებაზე მიაპყრობდნენ, რომელიც მათ ჯანმრთელობასა და უსაფრთხოებას საფრთხეს უქმნიდა, დამსაქმებელი კონტრაქტს აღარ გაუგრძელებდა.

მიგრანტი მუშებისათვის პირობები, მოგადად, დაურეგულირებელი იყო. მთავრობა ქვეყანაში შემოსული მიგრანტი მშრომელების სპეციალურ სტატუსს იკავებს არ აწარმოებდა, მაგრამ საჯარო სერვისების განვითარების სააგენტომ მიგრანტ მშრომელებზე ბინადრობის 5,000-მდე მოწმობა გასცა. მიგრანტის საერთაშორისო ორგანიზაციის თანახმად, მიგრანტი მშრომელების მნიშვნელოვანი ნაწილი ქვეყანაში გურისტული ინდუსტრიის იმ პროექტებში სამუშაოდ ჩამოვიდა, რომელიც უცხო ქვეყნებიდან ფინანსდებოდა. მიგრანტი მშრომელები სამუშაო ადგილებზე ცხოვრობდნენ.

მიგრანტებს, რომლებიც ქვეყანაში წინასწარ გარანტირებული სამუშაოების გარეშე ჩამოვიდნენ, სამუშაოს პოვნა უჭირდათ. მათ არ გააჩნდათ საკმარისი რესურსი ქვეყანაში დასარჩენად ან შინ დასაბრუნებლად.

არასამთავრობოთა ცნობით, მშრომელთა მნიშვნელოვანი ნაწილი არაფორმალურ ეკონომიკაში იყო დასაქმებული და ხშირად მათი ექსპლუატაცია ხდებოდა, ნაწილობრივ იმის გამო, რომ შრომითი ხელშეკრულებები არ გააჩნდათ. არასამთავრობოთა თანახმად, ასეთი პირობები ხშირი იყო ქუჩის გამყიდველებისა და დაურეგულირებელ ბაზრებში მომუშავე ადამიანების შემთხვევაში.

ოკუპირებული ტერიტორიებიდან იძულებით გადაადგილებულ პირთა, შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს შრომის ინსპექციის თანახმად, 5 დეკემბრის მდგომარეობით, დასაქმების ადგილებში 38 ადამიანი დაილუპა და 135 დაშავდა. შეღარებისათვის, 2018 წელს 59 დაილუპა და 199 დაშავდა. მალაროები და მშენებლობები თავისი გრავებით, ძილის ნაკლებობითა და დაურეგულირებელი სამუშაო საათებით განსაკუთრებით სახიფათო სექტორებად რჩებოდა.